PROGRAMAS TEÓRICOS Y

PRÁCTICOS DE LAS

ASIGNATURAS DE TERCERO

(Plan de Estudios de 2001)

ÍNDICE

Desarrollo Social y de la Personalidad
 3

Diseños de Evaluación de Programas
 21

Evaluación Psicológica
 45

Metodología Observacional
 54

Modelos y Estrategias de Intervención Psicosocial
 64

Psicobiología Comparada
 73

Psicobiología de los Procesos Superiores
 80

Psicofarmacología
 86

Psicología del Deporte y el Ejercicio
 95

Psicología Evolutiva II
 102

Psicología Social en el Sistema Educativo
 112

Psicometría
 119

Psicopatología Infantil
 127

Tratamientos Psicoanalíticos
 133
DESARROLLO SOCIAL Y DE LA PERSONALIDAD

Profesores:
Dra. Dª María del Carmen Moreno Rodríguez; e-mail: mcmoreno@us.es

Dª Esperanza León Manso; e-mail: eleon@us.es

Area de conocimiento a la que está vinculada: Psicología Evolutiva y de la Educación

Departamento responsable de su docencia: Psicología Evolutiva y de la Educación

Número de créditos totales: 6

Número de créditos teóricos: 4

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Segundo cuatrimestre

1. Objetivos de la asignatura
La asignatura está especialmente pensada para alumnos y alumnas que hayan cursado Fundamentos de Psicología Evolutiva y Psicología Evolutiva I y II y que deseen profundizar en los contenidos de desarrollo social y de la personalidad.

Se persigue, por lo tanto, profundizar en el análisis de esos temas desde una perspectiva del ciclo vital, describiendo los procesos y tratando de explicar sus causas o antecedentes, sentando así las bases para la intervención, aspecto éste último que se verá desarrollado en otra optativa del siguiente curso (Contextos de desarrollo e intervención).

2. Metodología docente
2.1. Metodología docente para las clases de teoría
A lo largo del curso las profesoras irán desarrollando en clase los contenidos del temario que más adelante se presentan. A pesar de que la dinámica de estas clases teóricas seguirá, en líneas generales, el esquema de exposiciones magistrales -acompañadas de transparencias y, en algún caso, videos que faciliten a los alumnos tomar apuntes-, se promoverá la participación del alumnado y el debate de los contenidos que resulten más interesantes, polémicos o problemáticos.

Las lecturas obligatorias, que más tarde se especifican, consistirán por un lado en una selección de capítulos del manual Desarrollo Afectivo y Social (López, Etxebarría, Fuentes y Ortiz, 1999), y por otro, en diferentes capítulos de obras especializadas en el tema del desarrollo socio-personal. En cualquier caso, la selección definitiva de lecturas se especificará en la primera semana de curso. Se recomienda a los alumnos que antes de iniciar un tema hayan realizado la/s lectura/s que se relacionan con él, y que las profesoras advertirán en cada momento, con el fin de que se aprovechen al máximo las sesiones teóricas.

2.2. Metodología docente para las clases de prácticas
Las prácticas que más adelante se detallan se realizarán todas en clase. Para ello, los alumnos/as deberán disponer previamente del Manual de prácticas de desarrollo social y de la personalidad donde estarán desarrollados todos los materiales y procedimientos necesarios para su ejecución. Tras la explicación del instrumento en clase se procederá a un ejercicio, en la mayoría de los casos, sobre una grabación-demostración en situación real.

3. Presentación del temario de teoría
Lo que a continuación aparece es el temario de la asignatura Desarrollo Social y de la Personalidad. Como puede apreciarse, la asignatura consta de 20 temas, clasificables en cuatro grandes bloques.

El primero de estos bloques recoge contenidos relacionados con las teorías y los métodos de investigación (temas 1 a 3). Con él se pretende ofrecer una primera visión conceptual y metodológica de la asignatura.

Así, el tema 1 es el de presentación de la asignatura. Con él se intenta, fundamentalmente, familiarizar a los/as alumnos/as con los contenidos que irán apareciendo a lo largo del temario. Con esta idea, el tema incluye la presentación de los objetivos de la asignatura, la concepción y los procesos fundamentales que subyacen al desarrollo socio-personal, así como una reflexión histórica de su estudio. En torno a esta reflexión, con la que se van presentando los avances en el estudio del desarrollo socio-personal, el/la alumno/a puede comprender cuáles son las razones que llevan a incluir ciertos temas en el programa y a tratarlos desde un determinado enfoque.

El tema 2 está dedicado a las teorías. En él se presentan las principales grandes teorías que han hecho aportaciones al estudio del desarrollo socio-personal. Dentro de cada una de ellas se analizan: el contexto histórico-cultural-científico en el que aparecen; la explicación que ofrecen acerca de los orígenes de la conducta socio-personal, los mecanismos del cambio y la razón de la coherencia en el estilo personal que el ser humano tiende a manifestar a través de la situaciones; se destacan los temas principales en los que se detienen y sus abordajes metodológicos; igualmente, se exponen no sólo las versiones más ortodoxas o representativas, sino también las aportaciones más heterodoxas y actuales, que han supuesto una renovación o un enriquecimiento de las originales y, finalmente, se resumen sus aportaciones y limitaciones.

El tema 3 trata de los métodos de investigación para el estudio del desarrollo socio-personal. La formación metodológica de los alumnos de cuarto de Psicología hace innecesaria una presentación exhaustiva de las cuestiones metodológicas generales. De ahí que nos centremos en repasar los diseños clásicos de la Psicología Evolutiva y los procedimientos, técnicas e instrumentos de recogida de información más utilizados en las investigaciones sobre desarrollo socio-personal.

A continuación se inicia el segundo de los bloques del programa, el dedicado a los orígenes del desarrollo social y personal (temas 4 y 5). En él se han seleccionado tres asuntos centrales: los primeros intercambios comunicativos y la sociabilidad temprana, el temperamento de los bebés y la génesis y desarrollo de los vínculos de apego.

Se inicia, a continuación, uno de los bloques más importantes del temario, el de los agentes de socialización en el ciclo vital. Los agentes seleccionados tratados son -y en este orden-: la familia, los iguales, la escuela y los medios de comunicación.

Los temas 6, 7, 8 y 9 son los dedicados a la familia. El primero de los temas (el 6) se centra en el significado de la familia desde una perspectiva histórica, sus funciones, su organización sistémica, las influencias que los progenitores ejercen sobre los hijos (tanto las de naturaleza directa -las prácticas educativas o de estimulación-, como indirecta -a través de la organización de las rutinas de vida cotidiana-) y, finalmente, un breve análisis de los determinantes que ayudan a comprender la variabilidad en los procesos intrafamiliares de unos hogares frente a otros. Los hemos clasificado en tres grandes bloques: los determinantes relacionados con características del niño, los que tienen que ver con características de los padres y, finalmente, los que se refieren a las características del contexto en el que se enmarcan las relaciones padres-hijo.

Los temas 7 y 8 se centran en dos agentes socializadores tradicionalmente olvidados por la investigación evolutiva: las figuras del padre (varón) y de los hermanos. Lógicamente hasta donde la investigación puede responder, se analiza el significado de estos agentes, la evolución de las relaciones y las variables que las determinan especialmente.

En el tema 9, dedicado a las transiciones en el ciclo vital, se inicia con una reflexión general acerca del significado de los momentos de transición a los que la persona se enfrenta en diferentes momentos de su desarrollo. A continuación, y desde una clara perspectiva de ciclo vital, se analizan ejemplos de diferentes transiciones que pueden ser consideradas como normativas (en el sentido de esperables) del ciclo familiar: las de la paternidad, la adolescencia en la familia, el "nido vacío" y la viudez. Igualmente, se ha añadido una transición no normativa, pero que cada vez va siendo una realidad más presente en la definición de las estructuras familiares, la del divorcio.

Los temas 10, 11, 12 y 13 estudian otro contexto de socialización: el de los amigos y compañeros. Así, los temas 10 y 13 se centran en el significado y características de las redes sociales en el ciclo vital. Por un lado, el 10, referido a la infancia y la adolescencia, comienza comparando las funciones y características de dos contextos típicos en los niños y adolescentes: el de la familia y el de los iguales; el tema continúa exponiendo la evolución del concepto de amistad a lo largo de la infancia y de la adolescencia y las características de los grupos de iguales a estas edades. Por su parte, el tema 13, centrado en la adultez y la senectud, cumple el mismo propósito que el 10, pero centrado en estos otros tramos de la vida: se analizan las características de las redes sociales (lo que supone entrar en el análisis de nuevos contextos, por ejemplo, el laboral) y su influencia sobre diferentes aspectos socio-personales del adulto y del anciano.

Centrado en la infancia y adolescencia, el tema 11 hace hincapié en la cuestión del estatus sociométrico. La razón por la que se le dedica una atención especial a este asunto está en que existe una línea de investigación importante que ha ido poniendo de manifiesto la importancia que tiene para el desarrollo sentirse aceptado en el grupo de iguales, los riesgos de vivir una continua experiencia de rechazo o de aislamiento y, en consecuencia, las posibilidades que se abren para la intervención psicológica en el campo. El tema se inicia con una presentación histórica del tema y de los avances teóricos y metodológicos experimentados en los últimos años. Continúa definiendo los distintos tipos de estatus y analizando las fases que previsiblemente definen y condicionan el proceso de adquisición y desarrollo del estatus sociométrico.

Continuando con el análisis de los problemas en las relaciones entre iguales, el tema 12 se detiene en el fenómeno del maltrato entre iguales. Comienza con la definición del fenómeno y el alcance que presenta en diversas culturas. Continúa con el análisis de las características que suelen retratar a sus protagonistas (la víctima y el victimizador) y los entornos en los que crecen y en los que tales se relaciones se producen. Igualmente, se reflexiona sobre los criterios que pueden ayudar a identificar a las víctimas y agresores, la estabilidad y las consecuencias que presenta este maltrato entre iguales y, finalmente, sobre su prevención e intervención.

Con el tema 14 se revisan otros agentes socializadores ajenos a la familia: la escuela y los medios de comunicación. En cuanto a la escuela, a pesar de que su influencia sobre el desarrollo socio-personal es muy importante, y para algunos niños puede ser decisiva, no existe una clara tradición consolidada de investigación al respecto. El tema comienza con una reflexión sobre las funciones de la escuela y su significado como contexto de socialización. Una de las influencias de la escuela sobre el desarrollo socio-personal sobre las que más se ha trabajado es la que ejerce sobre los vínculos de apego en los niños pequeños, a ello dedicamos una parte del tema. Finalmente, el contexto escolar se analiza como protagonista importante de dos transiciones en la vida de los niños y adolescentes: la de la familia a la escuela y la de la escuela elemental a la secundaria. Lo que se persigue es destacar los elementos de continuidad y discontinuidad que caracterizan a estos tránsitos y que ayudan o dificultan el ajuste del niño/adolescente a las nuevas realidades. En cuanto a los medios de comunicación de masas, los datos referidos a la intensa presencia de la televisión en los hábitos de ocio y rutinas cotidianas de los niños sirven de introducción al tema. A continuación se tratan, en primer lugar, las bondades de la televisión como herramienta educativa y, en segundo lugar, las posibles consecuencias perniciosas de ciertos contenidos televisivos, especialmente los violentos, por ser sobre los que más se ha trabajado.

Los temas que van del 15 al 20 se enmarcan dentro del último bloque de este temario, centrado en los productos del desarrollo social a lo largo del ciclo vital, es decir lo que puede considerarse en gran parte consecuencia de las influencias que se han ido describiendo a lo largo de los temas anteriores y son los aspectos que definen la individualidad de las personas (conocimiento social, desarrollo moral, conducta prosocial, desarrollo de la identidad, de la sexualidad, de la agresividad y de la competencia social en su conjunto). El esquema que se sigue para todos ellos es básicamente el mismo: definición del concepto, teorías que lo han estudiado, perfil evolutivo y factores que condicionan su desarrollo. Finalmente, el tema 20 trata de analizar uno de los temas clásicos de nuestra disciplina: el de la continuidad y el cambio. Este tema servirá como resumen de la materia puesto que se enfocará desde la perspectiva de factores de riesgo y de protección asociados a las experiencias en diferentes contextos, momentos de transición, etc. que han sido analizados en los temas anteriores.

Tema 1: El desarrollo social y de la personalidad. Procesos fundamentales.
1. Personalización y socialización.

2. El desarrollo socio-personal: definición.

3. Historia y estado actual de la investigación sobre desarrollo socio-personal.

4. Presentación y justificación conceptual del temario.

5. Objetivos de la asignatura.

Tema 2: Las grandes teorías sobre el desarrollo social y personal.
1. Teorías psicoanalíticas.

1.1. El psicoanálisis ortodoxo: Freud.

1.2. Las modernas teorías psicoanalíticas.

1.3. Las teorías culturalistas.

1.3.1. La teoría interpersonal de Sullivan.

1.3.2. La teoría del desarrollo psicosocial de Erikson. Repercusiones de su teoría.

1.3.3. Conclusiones.

2. Las teorías del aprendizaje.

2.1. Watson.

2.2. Pavlov.

2.3. Skinner.

2.4. Bijou y Baer.

2.5. La teoría del aprendizaje social: Bandura.

2.6. Conclusiones.

3. La Etología.

4. Las teorías cognitivo-evolutivas.

4.1. La epistemología genética de Piaget.

4.2. Köhlberg y otras aportaciones cognitivo-evolutivas.

4.3. Conclusiones.

5. El enfoque ecológico.

6. Conclusiones: la presencia de las teorías en la investigación sobre el desarrollo socio-personal hoy.
Tema 3: Métodos de investigación para el estudio del desarrollo socio-personal.

1. Los diseños básicos en Psicología Evolutiva.

1.1. Diseños longitudinales.

1.2. Diseños transversales.

1.3. Diseños secuenciales.

2. Las estrategias de recogida de información y los análisis de datos.

2.1. El control y la causalidad en la investigación: los métodos experimentales, cuasi-experimentales y correlacionales

2.2. La metodología observacional.

2.4. Los sujetos como informantes.

3. Algunos ejemplos de instrumentos de evaluación (para distintas edades y diferentes contextos).

3.1. Ejemplos de cuestionarios.

3.2. Ejemplos de entrevistas.

3.3. Ejemplos de materiales estructurados.

3.4. Ejemplos de registros observacionales.

4. Aportaciones de la investigación transcultural al desarrollo socio-personal.

Tema 4: Los inicios del desarrollo social y de la personalidad: el papel del temperamento.
1. La sociabilidad del recién nacido.

1.1. La revolución conceptual: el niño como compañero activo en un mundo social.

1.2. La contribución del niño.

1.3. La asimetría de los primeros intercambios comunicativos.

2. El temperamento en los bebés.

2.1. Definición e historia del estudio del concepto de temperamento.

2.2. Dimensiones y tipos de temperamento.

2.3. La medida del temperamento.

2.4. Estabilidad del temperamento.

2.5. Bases biológicas del temperamento.

2.6. El temperamento como predictor de diferencias interindividuales en la conducta.

2.7. Temperamento e interacción social: el modelo de "bondad de ajuste" (ajuste óptimo).

2.8. Otras características del bebé importantes en la interacción temprana: el sexo y la apariencia física.

Tema 5: El desarrollo de los vínculos afectivos
1. Teorías del apego.

1.1. La teoría psicoanalítica y el "te quiero porque me alimentas".

1.2. La teoría del aprendizaje y el "te quiero porque me recompensas".

1.3. La teoría cognitivo-Evolutiva y el "te quiero porque te conozco".

1.4. La teoría etológica y el "quizá he nacido para querer".

2. Fases en el desarrollo del vínculo de apego.

3. Tipos de apego: seguro, inseguro, inseguro resistente e inseguro desorganizado./desorientado.

4. Las diferencias individuales en la cualidad del apego.

4.1. Características de la/s figura/s de apego.

4.2. Otros factores que afectan a la seguridad del vínculo afectivo.

5. Los objetos/figuras de apego y los apegos múltiples.

6. Componentes cognitivos, afectivos y conductuales del apego.

7. El significado y las consecuencias del apego.

8. Los apegos a lo largo del ciclo vital.

Tema 6: La familia como contexto socializador I: conceptualización y procesos fundamentales.

1. La familia desde una perspectiva evolucionista e histórica.

2. Funciones de la familia.

3. Características de la familia española.

4. La familia como un sistema social.

5. La influencia de los padres sobre el desarrollo de los niños.

5.1. Mecanismos de influencia: reforzamiento, castigo, modelado, identificación, instrucción directa.

5.2. Las relaciones de apego y el aprendizaje de modelos de relación.

5.3. Los estilos educativos y de estimulación.

5.3.1. Padres autoritarios.

5.3.2. Padres permisivos.

5.3.3. Padres indiferentes.

5.3.4. Padres democráticos.

5.3.4. La teorías del distanciamiento y la estimulación del desarrollo.

5.4. La organización y variedad de experiencias de la vida cotidiana.

6. Los determinantes de las prácticas educativas paternas.

6.1. Determinantes relacionados con características del niño.

6.2. Determinantes relacionados con características de los padres.

6.3. Características del contexto social en el que las relaciones padres-hijo se producen.

Tema 7: La familia como contexto socializador II: el papel del padre.

1. Introducción. Padres versus madres.

2. El estudio de la diada padre-hijo en la historia de la Psicología Evolutiva.

3. El papel del padre en el período prenatal y en la transición a la paternidad.

4. La interacción entre el padre y el bebé.

5. Interacciones padre-hijo en años posteriores.

6. Determinantes de la interacción padre-hijo: el sexo del hijo.

Tema 8: La familia como contexto socializador III: las relaciones con hermanos.

1. Introducción. La figura de los hermanos en la Psicología Evolutiva.

2. Sucesos en torno al nacimiento del hermano: el paso de la tríada a la tétrada y el ajuste del primogénito.

3. Las interacciones entre hermanos en los dos primeros años.

3.1. El cariño, la ambivalencia y los celos.

3.2. La comprensión del otro.

3.3. La comunicación e imitación entre hermanos.

4. Diferencias individuales en las relaciones entre hermanos.

4.1. El interés del mayor por el bebé.

4.2. Edad.

4.3. Sexo.

4.4. La influencia de la madre en las relaciones entre hermanos.

5. Evolución de las relaciones.

6. Los hijos únicos.

Tema 9: El contexto familiar: transiciones en el ciclo familiar.
1. El significado de los momentos de transición en el desarrollo socio-personal.

2. Transiciones en el ciclo familiar.

2.1. La formación de la pareja.

2.2. La transición a la paternidad.

2.2.1. Cambios asociados a la transición a la paternidad.

2.2.2. Los determinantes de las diferencias entre las parejas y los tipos de transiciones.

2.3. La transición a la adolescencia en la familia.

2.3.1. Las claves de la continuidad.

2.3.2. La claves del cambio. Análisis de los afectos, las cogniciones y las interacciones de/entre padres e hijos.

2.4. La transición del "nido vacío".

2.4.1. Características de la familia en este período.

2.4.2. Variables que facilitan o dificultan la transición.

2.5. La transición a la viudez.

2.5.1. Fases en la elaboración del duelo.

2.5.2. Factores que facilitan o dificultan el ajuste a la nueva situación.

2.6. La transición no normativa del divorcio.

2.6.1. La realidad del divorcio en España y en otros países (datos estadísticos comparativos).

2.6.2. La crisis de la reorganización: efectos inmediatos.

2.6.3. La adaptación y los efectos a largo plazo.

2.6.4. Variables que hacen la transición más difícil y a las personas más vulnerables.

2.6.5. Los padres y los niños en familias reconstruidas.

3. Conclusiones acerca de los momentos de transición en el sistema familiar: redefinición o ruptura.

Tema 10: Significado y características de las redes sociales en el ciclo vital (I): los iguales en la infancia y la adolescencia.
1. Semejanzas y diferencias entre las características y funciones de las relaciones con los padres y las relaciones con iguales.

2. El significado de los iguales en el desarrollo.

3. Evolución del concepto de amistad a lo largo de la infancia y la adolescencia.

3.1. El concepto de amistad en los preescolares.

3.2. El concepto de amistad en los años escolares.

3.3. El concepto de amistad en los adolescentes.

4. Las relaciones con iguales: características de los grupos y de las actividades.

4.1. Las relaciones entre bebés.

4.2. Las relaciones con iguales en los preescolares.

4.3. Las relaciones con iguales en los años escolares.

4.4. Las relaciones con iguales en la adolescencia.

Tema 11: El contexto de los iguales: el estatus sociométrico.
1. Historia y avances teóricos y metodológicos recientes en el estudio del estatus sociométrico.

2. Tipos de estatus sociométrico.

2.1. El niño popular.

2.2. El niño rechazado.

2.3. El niño ignorado.

2.4. El niño controvertido.

3. Fases del estatus sociométrico:

3.1. Fase precursora o de gestación.

3.1.1. El significado de las relaciones en la familia.

3.1.2. Distintos modelos explicativos de las conexiones entre las relaciones con los padres y las relaciones con iguales.

3.2. Fase de surgimiento o emergencia.

3.2.1. Cuando el grupo es objetivo: el papel del niño en la fase de adquisición.

3.2.1.1. El significado de la competencia social.

a) las estrategias para entrar en el grupo

b) las habilidades de procesamiento de información social y sus conexiones con la conducta social

3.2.2.2. Otros atributos a considerar en la fase de adquisición del estatus entre iguales (apariencia física, rendimiento escolar).

3.2.2. Cuando el grupo crea el estatus.

3.3. Fase de mantenimiento o consolidación.

3.3.1. El comportamiento del niño hacia el grupo.

3.3.2. El comportamiento del grupo hacia al niño.

3.3.3. Las razones de la estabilidad del estatus de rechazado.

3.4. Fase de consecuencias.

4. Implicaciones para la intervención.

Tema 12: El contexto de los iguales: el maltrato entre iguales.
1. Definición de victimización.

2. Amplitud del fenómeno. Semejanzas y diferencias transculturales.

3. Características de sus protagonistas:

3.1. Características del victimizador (edad, sexo, apariencia física, atributos psicológicos).

3.2. Características de las víctimas: la víctima pasiva y la víctima provocadora (edad, sexo, apariencia física, atributos psicológicos).

4. Características de sus entornos:

4.1. Características de las familias de los agresores y de las víctimas.

4.2. Características de sus contextos escolares:

4.2.1. Tamaño de los centros.

4.2.2. Supervisión de adultos en las actividades y tiempos no académicos.

4.2.3. Atmósfera competitiva/colaborativa.

5. Criterios para la identificación de estos niños:

5.1. Niño víctima:

5.1.1. En casa (signos primarios y secundarios).

5.1.2. En la escuela (signos primarios y secundarios).

5.2. Niño victimizador:

5.2.1. En casa (signos primarios y secundarios).

5.2.2. En la escuela (signos primarios y secundarios).

6. Estabilidad y consecuencias del fenómeno:

6.1. Estabilidad y consecuencias en el agresor.

6.2. Estabilidad y consecuencias en la víctima.

Tema 13: Significado y características de las redes sociales en el ciclo vital (II): adultez y senectud.

1. La evolución de los vínculos afectivos en la edad adulta y la vejez.

2. El enamoramiento. El significado de la pareja.

3. Las relaciones con los padres ancianos y con la familia extensa.

4. Las relaciones con los amigos y participación en asociaciones.

5. El contexto laboral y el retiro.

6. La institucionalización.

Tema 14: Otras influencias extrafamiliares: la escuela y los medios de comunicación de masas.
1. El significado de la escuela como contexto de socialización.

2. Apego y asistencia temprana a centros educativos: el efecto de la calidad de los centros.

3. La transición de la familia a la escuela. Continuidad-discontinuidad entre los contextos y el ajuste del niño/a al entorno.

4. La presencia de la televisión en los hábitos de ocio y los estilos de vida.

5. La televisión como instrumento educativo.

5.1. Estimulación cognitiva.

5.2. Efectos sobre la conducta prosocial.

5.3. Otros posibles efectos positivos.

6. Los efectos de la violencia en televisión.

6.1. Teoría de la catarsis.

6.2. Teoría del aprendizaje social.

6.3. Teoría de la desensibilización.

6.4. Resultados de estudios correlacionales, experimentos de laboratorio y experimentos de campo.

7. Otros efectos indeseables de la televisión.

7.1. Efectos sobre estereotipos sociales: sexo, raza y apariencia física.

7.2. Hábitos consumistas.

Tema 15: El desarrollo del conocimiento social.

1. El conocimiento del mundo físico versus el conocimiento del mundo social. Semejanzas y diferencias.

2. Contenidos del conocimiento social.

2.1. El conocimiento de uno mismo.

2.2. El conocimiento de los otros y de las relaciones que se establecen con los otros.

2.2.1. La comprensión de los otros como personas.

2.2.2. La comprensión de los estados emocionales y las intenciones de los otros: la adopción de perspectiva cognitiva y afectiva.

2.2.3. Las relaciones de amistad.

2.2.4. La comprensión de la autoridad.

2.2.5. La comprensión del conflicto social: la resolución de problemas sociales.

2.3. El conocimiento de las instituciones sociales.

3. Conocimiento social y desarrollo cognitivo.

4. Conocimiento social y conducta social.

Tema 16: El desarrollo de la identidad: autoconcepto, autoestima, autocontrol, motivación de logro.

1. Diferenciación terminológica: identidad categorial e identidad existencial, autoconocimiento y autoestima.

2. Evaluación del autoconcepto y la auto-estima.

3. Desarrollo de autoconcepto.

3.1. El autorreconocimiento en bebes humanos y de otras especies animales.

3.2. El autoconcepto en los preescolares.

3.3. El autoconcepto en los años escolares.

3.4. El autoconcepto en la adolescencia.

3.5. El auto-concepto durante la adultez y la vejez.

4. Perfil evolutivo de la autoestima.

5. La identidad en la adolescencia.

6. La identidad en la edad adulta y la vejez

Tema 17: El desarrollo de la sexualidad y de la identidad de género.

1. Las áreas de diferenciación sexual: mitos, realidades e incertidumbre en las diferencias entre sexos.

2. Sexo y género. Identidad sexual e identidad de género.

3. Teorías de la tipificación y rol de género.

3.1. Teorías biologicistas (Money y Ehrhardt): genes y hormonas.

3.2. Teoría psicoanalítica (Freud): identificación.

3.3. Teoría del aprendizaje social (Bandura): enseñanza directa, reforzamiento diferencial y observación.

3.4. Teoría cognitivo-evolutiva (Köhlberg): la auto-socialización cognitiva.

3.5. Teoría del procesamiento del esquema de género (Martin y Halverson): atención, elaboración y recuerdo de la información relacionada con el género.

4. Cultura, familia, iguales, medios de comunicación y la socialización de los géneros.

5. Desarrollo de la identidad, los estereotipos y la conducta de tipificación de género.

5.1. La identidad sexual y de género en los niños preescolares.

5.2. La identidad sexual y de género en la infancia media y la adolescencia.

5.3. La identidad sexual y de género en la vida adulta y la vejez

6. El concepto de androginia psicológica.

7. El desarrollo de la sexualidad.

7.1. Las primeras actividades sexuales.

7.2. La conducta sexual en la infancia.

7.3. La sexualidad adolescente.

7.4. La sexualidad adulta.

7.5. La sexualidad en la vejez.

Tema 18: El desarrollo moral y la conducta prosocial.
1. Definición: altruismo y conducta prosocial.

2. Teorías acerca de la conducta prosocial:

2.1. Teorías biologicistas: programación para ayudar.

2.2. Teorías psicoanalíticas: el superyó y la interiorización de valores.

2.3. Teorías del aprendizaje: las recompensas.

2.4. Teorías cognitivo-evolutivas: las competencias cognitivas.

3. Los determinantes de la conducta prosocial en el ciclo vital:

3.1. Afectivos:

3.1.1. Empatía.

3.1.2. Amistad.

3.1.3. Estado de humor positivo/negativo.

3.2. Cognitivos:

3.2.1. Adopción de perspectivas.

3.2.2. Autoconocimiento.

3.2.3. Razonamiento moral prosocial.

a) Piaget: de la moral heterónoma a la moral autónoma.

b) Kölhberg: la moral preconvencional, convencional y postconvencional.

3.3. Determinantes culturales, sociales y familiares (prácticas y valores de crianza en la cultura y en las familias).

Tema 19: El desarrollo de la agresividad.
1. Definición: instinto, conducta y/o juicio social.

2. Diferentes aproximaciones al estudio de la agresión.

2.1. Teorías sobre el instinto agresivo:

2.1.1. Teoría psicoanalítica (Freud).

2.1.2. Teoría etológica (Lorenz).

2.2. Teorías del aprendizaje:

2.2.1. Hipótesis de la frustración/agresión (los neo-hullianos).

2.2.2. Revisión de la hipótesis de la frustración/agresión (Berkowitz).

2.2.3. La teoría del aprendizaje social (Bandura).

2.3. Teorías del procesamiento de información social:

3. Tipos conducta agresiva: instrumental/hostil y proactiva/reactiva. El significado no agresivo de la asertividad.

4. Perfil evolutivo de la agresividad.

5. Determinantes biológicos de la agresividad.

6. Mediadores cognitivos (sesgos de atribución) y emocionales (empatía) en el control de la conducta agresiva.

7. La socialización de la agresividad: cultura, familia, iguales, medios de comunicación.

8. La agresividad como rasgo estable.

9. Consecuencias inmediatas y a medio-largo plazo de la conducta agresiva.

Tema 20: El concepto de competencia social. Continuidad y cambio en el desarrollo socio-personal.

1. Aproximación conceptual al constructo "competencia social".

2. Factores que afectan a la competencia social.

3. La cuestión de la continuidad y el cambio en la Psicología Evolutiva.

4. Factores de protección versus factores de riesgo: el ejemplo de los niños "resistentes".

5. Continuidad y cambio en los factores protectores y de riesgo: la definición de las trayectorias de vida a lo largo del ciclo vital.

5.1. Las trayectorias de vida en clave de continuidad.

5.2. Las trayectorias de vida en clave de cambio.

4. Conclusiones.

4. Presentación del temario de prácticas
Como ya ha quedado dicho más arriba, el programa de prácticas se estructura en nueve ejercicios, cada uno de ellos claramente emparentados con aspectos del temario teórico que acaba de exponerse. El propósito principal que se persigue con estas prácticas es que, sirvan para afianzar dichos contenidos teóricos.

Duración:

Todas las prácticas tendrán una duración de dos horas; es decir, cada una de ellas se llevará a cabo en una semana del curso, a excepción de la número dos, para la que serán necesarias dos semanas.

Espacio docente:
Las prácticas se realizarán deseablemente en la Sala de Observación (Aula 4) o, en su defecto, en un aula que cuente con buen sistema de reproducción audiovisual.

Material necesario:
A principio de curso los alumnos dispondrán del Manual de prácticas donde aparecerán todos los materiales necesarios para la realización de las nueve prácticas. En él estarán incluidos todos los instrumentos a utilizar, así como las instrucciones para su administración.

Práctica 1. Evaluación del temperamento infantil.
Objetivos:
- Familiarizar al alumno/a con un instrumento de evaluación de atributos psicológicos tempranos.

- Aprender a utilizar a los padres/madres como informantes.

- Reflexionar acerca del valor diagnóstico de la información recogida.

- Facilitar que los alumnos/as piensen otras posibles vías de recoger información complementaria a la obtenida por ésta (entrevistas o cuestionarios realizados a padres) y, en definitiva, reflexionen acerca de

- Cómo valorar el "ajuste óptimo".

Práctica 2. Evaluación del ambiente familiar.

Objetivos:
- Que el alumno/a se familiarice con el uso de una escala de evaluación del ambiente familiar ampliamente usada en la investigación básica y aplicada (en este caso la escala H.O.M.E., Home Observation for Measurement of the Environment; Caldwell y Bradley, 1984).

- Que sea capaz de introducirse en un hogar y de evaluarlo con ojos de "psicólogo/a"; es decir, que en un período corto de tiempo, y a través de la entrevista y de la observación, pueda extraer algunas conclusiones acerca de cómo es ese hogar desde la perspectiva de un niño o niña que crece en él.

- Fomentar que el alumno vaya más allá de lo que permiten estas escalas, siendo capaz de detectar sus posibles puntos fuertes y débiles y sugiriendo cómo contrarrestar estos últimos.

Práctica 3. Las figuras de apego como maestros informales.

Objetivos:
- Aproximar al alumno a otra óptica de análisis de las influencias familiares más microscópica que la que permite el uso de escalas de evaluación general, como la empleada en la práctica 2.

- Acercar al alumno/a a un fenómeno tan cotidiano como el de la interacción infantil con figuras de apego en torno a tareas que suponen alguna dificultad para el niño/a.

- Facilitar que los alumnos diseñen las categorías de observación que sean sensibles a los procesos que se desean estudiar (organización de la tarea, feedback, modelado, indicación visual, intromisión en la actividad del niño, manejo de su autonomía e iniciativa, aprobación, apoyo emocional, etc.).

- Que el alumno descubra en el flujo de estas interacciones los elementos que definen los procesos de aprendizaje y desarrollo infantil.

Práctica 4. Estrategias de interacción social en la infancia.

Objetivos:
- Que el alumno evalúe la competencia social de un niño/a a través de situaciones sociales hipotéticas.

- Que el alumno reflexione acerca de los procesos cognitivos implicados en la competencia social.

- Que sea capaz de diseñar medidas de evaluación conductual omplementarias a las que se obtienen a través de las verbalizaciones del niño/a.

Práctica 5. El estatus sociométrico en el grupo de iguales.

Objetivos:
- Conocer los principales métodos sociométricos que existen para determinar el lugar que ocupa cada niño/a dentro de su grupo de compañeros.

- Elegir la técnica adecuada para cada edad y para los propósitos que se persigue estudiar.

- Que el alumno/a aprenda a extraer el máximo de información (cualitativa y cuantitativa) a través de estas técnicas.

Práctica 6. Evolución y funciones de las amistades en la infancia y la adolescencia.

Objetivos:
- Análisis de la evolución de las diferentes concepciones de la amistad en individuos de distinta edad.

- Estudiar los razonamientos que los sujetos en los distintos momentos evolutivos ofrecen a preguntas que indagan acerca de los procesos por los que las personas seleccionan a sus amigos y los que conducen a mantener o terminar una amistad.

- Conocer las funciones e importancia que se atribuyen a las relaciones de amistad en las diferentes edades.

Práctica 7. Análisis de las relaciones sociales entre padres e hijos adolescentes.

Objetivos:

- Conocer la representación que tienen tanto los padres y madres como los hijos e hijas sobre los aspectos positivos y negativos de sus relaciones, y analizar si existe o no discrepancia entre ambas perspectivas.

- Conocer el estilo de comunicación que tienen los adolescentes con sus progenitores y con sus iguales, analizando las posibles semejanzas y diferencias en los temas y formas de comunicación entre ambos.

- Conocer si cambia el tipo de disciplina paterna y materna cuando los hijos/as llegan a la pubertad (cómo eran antes-cómo son ahora).

- Conocer las interpretaciones sobre las causas de dichos conflictos y las posibles soluciones que elabora cada uno de los implicados.

- Puesto que la práctica se realiza sobre entrevistas, el alumno deberá reflexionar, igualmente, en torno a otras técnicas complementarias de recogida de información.

Práctica 8. Hábitos de vida y empleo del tiempo libre en los adolescentes.

Objetivos:
- Diseñar y poner a prueba un instrumento que permita conocer y evaluar la cantidad y calidad de tiempo libre que los adolescentes de nuestro medio disponen, así como otros parámetros relacionados con hábitos de vida que permitan sacar una idea de la calidad de la vida cotidiana de nuestros jóvenes.

Práctica 9. Las emociones en la vida adulta.

Objetivos:
- Aprender a identificar un repertorio amplio de emociones aplicando la autoobservación durante varios días de una semana completos. En el aula se discutirán los datos recogidos y se analizará el instrumento utilizado.

5. Sistema de evaluación
5.1. Evaluación del proceso de enseñanza-aprendizaje
Al final del cuatrimestre las profesoras facilitarán al alumnado un protocolo de evaluación de la asignatura que contemplará diferentes aspectos (exposición en clase, materiales utilizados, bibliografía, prácticas, etc.). Los resultados -o un avance de ellos- serán comentados en clase.

5.2. Evaluación del aprendizaje del alumnado
Al final del cuatrimestre, y en la fecha que ya el alumnado conoce desde el primer día de curso, se procederá al examen de la asignatura. Constará de 40 preguntas de opción múltiple, que recogerán contenidos tanto teóricos como prácticos, y en él se podrá obtener hasta un máximo de 10 puntos. Para aprobar la asignatura será necesario superar el 70% de preguntas correctas.

Como se acaba de comentar, las preguntas de examen girarán en torno a los contenidos tanto teóricos como prácticos de la asignatura. Los contenidos prácticos son aquellos que aparecen especificados en el Manual de prácticas y los teóricos los que se deriven de los apuntes que los alumnos tomen en clase más las siguientes lecturas obligatorias:

HARTUP, W.W. (1992), Peer relations in early and middle childhood. En V. B. Van Hasselt y M. Hersen (Eds.), Handbook of social development. A lifespan perspective. New York: Plenum Press.

LÓPEZ, F.; ETXEBARRÍA, I; FUENTES, M.J. y ORTIZ, M.J. (1999), Desarrollo afectivo y social. Madrid: Pirámide.

LÓPEZ, F. (1993), El apego a lo largo del ciclo vital. En M.J. Ortiz y S. Yárnoz (Eds.), Teoría del apego y relaciones afectivas. Bilbao: Servicio Editorial de la Universidad del País Vasco.

MORENO, M.C. (1995), Las teorías y los métodos en la investigación sobre el desarrollo socio-personal. Sevilla: Kronos.

MORENO, M.C. (1996), La persona en desarrollo: una reflexión acerca de la continuidad y el cambio en la definición de las trayectorias de vida. Apuntes de Psicología, 47, 5-44.

PALACIOS, J. y MORENO, M.C. (1994), Contexto familiar y desarrollo social. En M.J. Rodrigo (Comp.): Contexto y desarrollo social. Madrid: Síntesis.

RUBIN, K.H. y ROSE-KRASNOR, L. (1992), Interpersonal problem solving and social competence in children. En V. B. Van Hasselt y M. Hersen (Eds.), Handbook of social development. A lifespan perspective. New York: Plenum Press.

(Nota: El capítulo de Palacios y Moreno (1994) que utilicen los alumnos como lectura no será exactamente la versión que aparece publicada en el libro compilado por Rodrigo, sino una previa, algo más extensa. Por su parte, los capítulos de Hartup y Rubin y Rose-Krasnor se facilitarán a los alumnos/as traducidos al castellano).

6. Otras normas y asuntos de interés

Se ruega a los alumnos y alumnas que entreguen sus fichas antes del 15 de octubre.

7. Bibliografía
Para evitar en estas páginas un listado excesivamente prolijo de referencias bibliográficas, durante la exposición de cada tema las profesoras ofrecerán una bibliografía específica y comentada. Los alumnos que deseen una bibliografía más detallada deberán acudir en horario de consulta al despacho de las profesoras o revisar las referencias que aparecen al final de cada una de las lecturas y materiales de trabajo teóricos y prácticos que se utilicen en la asignatura.

DISEÑOS DE EVALUACIÓN DE PROGRAMAS

Profesor:
Dr. D. Salvador Chacón Moscoso; e-mail: schacon@us.es

Area de conocimiento: Metodología de las Ciencias del Comportamiento

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 4,5

Número de créditos teóricos: 1,5

Número de créditos prácticos: 3

Cuatrimestre en el que se imparte: Segundo cuatrimestre

1. Objetivos de la asignatura
El propósito de la asignatura es que los alumnos conozcan y dominen los fundamentos en los que se basan los diseños de evaluación de programas, las etapas del proceso de su planificación y ejecución, y los principales criterios para valorar su calidad y para seleccionar y usar las opciones de diseño más apropiadas en cada caso. Por tanto, los objetivos del programa que presentamos van encaminados a que los alumnos al término del curso sean capaces de:

· Identificar y diferenciar los distintos modelos teóricos en los que se basan los programas de evaluación, dar cuenta del papel desempeñado por las distintas variantes evaluativas que se han ido dando a lo largo del desarrollo histórico, así como de la situación actual tanto en la investigación como en la comunidad profesional.

· Caracterizar el proceso de evaluación como un continuo de interacción entre diseño y análisis, enfatizando los aspectos característicos del ámbito de intervención en el que se implementan, así como la incidencia de los distintos implicados en el proceso de evaluación.

· Conocer el proceso de evaluación de programas, las fases que lo integran y los aspectos que intervienen en cada una de ellas.

· Describir y justificar el proceso evaluativo desde el marco de análisis de la validez científica, comprender y valorar los supuestos en los que se basa, las ventajas e inconvenientes que contiene, y las peculiaridades que la caracterizan en los ámbitos de intervención aplicados.

· Comprender, interpretar, valorar y aplicar los conceptos relacionados con los procedimientos de recogida de datos, ya sean indicadores o instrumentos de evaluación, los factores que les afectan, la fiabilidad y validez de sus medidas.

· Comprender, interpretar y valorar como los procedimientos de medida y los análisis a desarrollar están en íntima relación con el diseño evaluativo planificado.

· Comprender, interpretar y valorar los conceptos relacionados con la validez como elementos referentes para el diseño de programas de evaluación de intervención baja y media.

· Comprender, interpretar y valorar como a través de la evaluación se puede ir avanzando en la construcción de modelos válidos de intervención junto con el apoyo de técnicas de síntesis como el meta-análisis.
· Comprender, valorar y aplicar los conceptos y procedimientos para planificar y ejecutar diseños de evaluación con las mayores garantías de validez posibles, y considerando unos mínimos aspectos éticos, en distintos ámbitos de intervención social, educativa y de la salud.
2. Metodología docente

2.1. Metodología docente para las clases teóricas
El temario será impartido con la ayuda de una serie de técnicas y recursos docentes que pretenden favorecer la adquisición de conocimientos y potenciar el interés de los alumnos por la materia. La orientación que damos a nuestro planteamiento parte de considerar que la asignatura va dirigida a formar futuros psicólogos que aunque no necesariamente van a ser todos evaluadores de programas o expertos asesores en metodología aplicada a ámbitos de intervención, si que tendrán que disponer de unos conocimientos y recursos metodológicos desde los que diseñar programas de evaluación con el mayor grado de validez posible. Las materias de nuestra área usualmente son disciplinas que inquietan y no atraen a los estudiantes por considerarlas difíciles, poco útiles en la práctica y, en muchos casos, inaccesibles, desmotivándose fácilmente ante los primeros problemas y dando lugar al conocido fenómeno de la “profecía autocumplida”. En el caso de esta asignatura, y contando con la experiencia previa en asignaturas homólogas de libre configuración, consideramos que podemos conseguir ofertar unos contenidos que sean interesantes para el alumnado, mostrando a los estudiantes su utilidad práctica, y transmitiéndoles la idea de que todos los conocimientos están a su alcance, mostrándoles cómo pueden superar las dificultades en los temas complejos y cómo cubrir sus posibles carencias de conocimientos previos que les impiden seguir adecuadamente las explicaciones. Esta labor puede ser llevada a cabo fácilmente potenciando el uso de las tutorías.

La estructura de las cases teóricas es que indicamos a continuación. En primer lugar, empezar presentando las referencias bibliográficas complementarias que puedan consultar para ampliar la materia ya que al final de la clase la probabilidad de anotar estas referencias es menor que al principio y al mismo tiempo sirve para ir captando la atención del alumnado con una tarea que requiere un menor esfuerzo de concentración, seguidamente se presenta un resumen muy breve de la clase anterior (resumen del tipo "el día anterior vimos el concepto X y su desarrollo..."), a fin de ubicar a los alumnos en el contexto del tema y, después, presentar un guión o esquema de la materia de ese mismo día, siguiendo una línea argumental. En segundo lugar, desarrollar los contenidos de manera ordenada, utilizando como apoyo la pizarra y medios audiovisuales, según los casos. Hacemos hincapié en el uso "ordenado" del encerado y/o cañon de imágenes, porque los alumnos tienden a copiar todo o gran parte de lo que el profesor escribe allí. Así, estructurar correctamente la información que se ofrece contribuye a su mejor comprensión. En tercer lugar, antes de dar por finalizada la clase, hacer un resumen de lo explicado y proporcionar ejercicios sobre la materia expuesta.

2.2. Metodología docente para las clases prácticas
Nuestra metodología docente esta íntimamente vinculada con la estructura de las sesiones prácticas que hemos diseñado. Por este motivo, pensamos que puede servir como punto de referencia para organizar los elementos que definen la estrategia docente en la que nos apoyamos para alcanzar los objetivos del programa:

· Antes de comenzar las sesiones prácticas, durante las clases del módulo teórico, los alumnos son informados de su orientación general y de las condiciones en las que deben acudir a la primera sesión. Es decir, se les describe brevemente en qué va a consistir el módulo práctico y se les indica que han de conseguir el cuadernillo de prácticas y leerlo antes de la primera sesión, que han de formar grupos de dos personas y que deben llevar un disco, de 3'5 pulgadas para copiar el fichero de datos que se les facilitará en las prácticas que así lo requieran. El objetivo es que los alumnos tengan los materiales de la práctica en el momento de comenzar las clases y se hayan formado una idea general de lo que pueden aprender o, al menos, de lo que se espera de ellos.

· Al inicio de cada parte de una sesión, el profesor expone en qué consiste y señala los objetivos concretos que se esperan alcanzar. Esto contribuye a que los alumnos tengan claro el esquema de lo que van a hacer y puedan organizarse para aprovechar mejor el tiempo disponible. El profesor hace siempre una breve introducción de los conceptos y técnicas que se van a tratar, señalando su correspondencia con el programa del módulo teórico y con la bibliografía que están utilizando. Excepcionalmente pueden explicarse conceptos con más detalle cuando la sincronización con el módulo teórico no haya sido completa y su comprensión sea necesaria para el buen seguimiento de la práctica.

· Durante la sesión, la tarea principal del alumno consiste por una parte en analizar y valorar los casos prácticos que se recojan en cada dossier de prácticas al efecto, debatiéndolos de forma interactiva en clase, y por otra obtener, registrar e interpretar la información que facilite los programas informáticos que se usen en cada práctica. El procedimiento para ejecutar los análisis y obtener los resultados estaría descrito detalladamente en el cuadernillo de prácticas. Así pues, los alumnos no tienen más que seguir las instrucciones del mismo. En cualquier caso, la orientación didáctica de la práctica es crear las condiciones para que los alumnos realmente “practiquen”, es decir, que actúen y tengan la experiencia de hacer las cosas ellos mismos, evitando en la medida de lo posible que la actividad recaiga solamente en el profesor.

· Al finalizar cada parte de una sesión, se reserva un tiempo para hacer una puesta en común. El profesor, que previamente ha observado el avance de los diferentes grupos, fomenta la intervención de aquellos alumnos que han tenido problemas y de los que los han resuelto correctamente con el propósito de ofrecer ejemplos o modelos de los propios alumnos. Las sesiones concluyen siempre con la intervención de un alumno que describe los resultados que ha obtenido. Los resultados de la práctica son interpretados en interacción con el conjunto de la clase. El profesor actúa de coordinador procurando que se relacionen todos los conceptos vistos hasta el momento y que se propongan las medidas que habría que adoptar en cada caso, prestando atención tanto a las ventajas como a los inconvenientes.

· Entre sesiones se induce a los alumnos a que lean los apartados del cuadernillo de prácticas que corresponden a la próxima clase. Así mismo, se les indican los conceptos y técnicas que tienen que repasar y las actividades adicionales que han de llevar a cabo para un mejor aprovechamiento de la práctica (p.ej., obtener en la hemeroteca posibles programas de intervención publicados para ser analizados o debatidos en prácticas, leer artículos que apoyen las hipótesis para la validación del programa, etc.).

· Fuera de las sesiones. Al margen de lo dicho, nuestra metodología docente recurre a otras estrategias y actividades que son complementos para cubrir todas las necesidades que no se pueden atender durante las sesiones lectivas del módulo práctico. En nuestro caso, otorgamos especial consideración a las tutorías y clases especiales.

· Tutorías. Durante las sesiones insistimos a los alumnos en las ventajas del uso continuado de la tutorías y que nuestra manera de actuar en ellas es dedicar el tiempo necesario a cada alumno para tratar las cuestiones que plantee. Por otra parte, se utilizarán las tutorías para atender a los alumnos que quieren realizar algunas de las actividades opcionales propuestas que no son posibles desarrollar durante las sesiones lectivas.

· Clases especiales. Una actividad muy útil y agradecida por los alumnos consiste en fijar alguna clase adicional una vez concluida la práctica para resolver los problemas que están teniendo para terminar los análisis complementarios y redactar el informe. Estas clases se pueden considerar como una especie de tutorías colectivas.
3. Presentación del temario de teoría

El contenido del temario recoge las principales aportaciones de las últimas tendencias en el diseño de evaluación de programas. El contenido no ha pretendido dar un listado de posibles diseños de entre los que sea necesario elegir, más bien se ha planteado de tal forma que el alumno disponga de unos criterios referentes generales desde los que desarrollar diseños de evaluación válidos aplicables en las distintas circunstancias de intervención. La selección y ordenación de los contenidos ha sido realizada pensando en la coordinación entre los módulos teórico y práctico, la ilazón de los temas y la comprensión de los alumnos. Asimismo, se trata de hacer un temario viable en extensión, dado el tiempo disponible, y en complejidad, dada la preparación de los alumnos y el carácter de integración y aplicabilidad de los contenidos metodológicos que se pretenden proporcionar a la formación del alumnado.

3.1. Bloques temáticos

El temario que se propone consta de 14 temas, divididos en tres bloques con una extensión desigual, tal como se describe en el siguiente cuadro:

BLOQUE 1. FUNDAMENTOS DE EVALUACIÓN DE PROGRAMAS.

Tema 1. Modelos de evaluación de programas: teoría evaluativa.

Tema 2. Proceso evaluativo: desarrollo y fases.

BLOQUE 2. METODOLOGÍA DE LA EVALUACIÓN DE PROGRAMAS.

Bloque 2.1. Bases metodológicas

Tema 3. Validez en el diseño de evaluación de programas.

Tema 4. Indicadores.

Tema 5. Instrumentos de evaluación.

Bloque 2.2. Diseños de evaluación

Tema 6. Diseños evaluativos de intervención baja I: diseños observacionales diacrónicos.

Tema 7. Diseños evaluativos de intervención baja II: diseños observacionales sincrónicos.

Tema 8. Diseños evaluativos de intervención baja III: diseños observacionales mixtos.

Tema 9. Diseños evaluativos de intervención media I: diseños cuasi-experimentales de grupo no equivalente.

Tema 10. Diseños evaluativos de intervención media II: diseño de la discontinuidad en la regresión.

Tema 11. Diseños evaluativos de intervención media III: diseños de series temporales interrumpidas.

BLOQUE 3. APLICACIONES A DISTINTOS ÁMBITOS DE INTERVENCIÓN.

Tema 12. Meta-análisis como técnica para sintetizar resultados evaluativos.

Tema 13. Desarrollos actuales en distintos ámbitos de intervención.

Tema 14. Cuestiones éticas en evaluación de programas.

Cuadro 1. Estructura del temario de la asignatura

El primer bloque es una introducción a los fundamentos de la evaluación de programas, el segundo bloque es la parte central del temario y desarrolla los principales tópicos en torno a la Metodología de la evaluación de programas así cómo su concreción en distintos tipos de diseños de evaluación, el tercer bloque se ocupa de ofrecer una introducción a las cuestiones prácticas de los distintos ámbitos de intervención en los que desarrollar programas de evaluación.

La orientación de los bloques, la justificación de los contenidos asignados a cada uno y su organización es la siguiente:

BLOQUE I. FUNDAMENTOS DE EVALUACIÓN DE PROGRAMAS

El propósito del primer bloque, compuesto por dos temas, es ofrecer una panorámica general de la asignatura. En él se presentan la perspectiva histórica de los modelos de evaluación de programas, los componentes y dimensiones de la evaluación, y se clarifican las relaciones de la asignatura con el resto de asignaturas del Área de Metodología y áreas afines en el plan de estudios. Los temas pueden parecer muy extensos, y de hecho lo serían si todos los contenidos se abordaran en profundidad, pero no es así, puesto que se trata de presentar los fundamentos a través de los cuales encuadrar el resto de contenidos de la asignatura. Los aspectos centrales a plantear son:

· Una introducción a los Modelos de evaluación de programas, describiendo su desarrollo histórico para desembocar en el estado actual de la disciplina.

· Una descripción y justificación de las dimensiones metodológicas en las que se basa la evaluación de programas.

· Delimitación del programa de intervención como objeto de evaluación, justificando los objetos específicos de la evaluación a partir de las bases metodológicas descritas y los referentes concretos del programa de intervención objeto de evaluación.

· Justificación del continuo evaluativo de interacción existente entre el diseño y el análisis de las intervenciones desde el inicio de la detección de necesidades. Se enfatizará como no sólo es posible plantear la evaluación como una evaluación de resultados final, sino más bien cómo desde el mismo momento de detección de necesidades se pueden estar planteando programas de evaluación, como podrían ser la evaluación de necesidades, del diseño, de la implementación, del proceso, y así sucesivamente hasta la redacción de la memoria final del programa de evaluación.

BLOQUE II. METODOLOGÍA DE LA EVALUACIÓN DE PROGRAMAS

El segundo bloque del programa es el más extenso. Ha sido dividido en dos grandes unidades temáticas relativas a la bases metodológicas y a los diseños de evaluación de programas. Somos conscientes de que existen otras alternativas para organizar y presentar estos temas; no obstante, pensamos que dadas las condiciones en las que ha de ser impartida esta asignatura, es pedagógicamente la más adecuada para que el alumno pueda ver todos los conceptos con la mayor coordinación posible, de tal forma que les permita optar por las distintas alternativas estructurales de diseño dependiendo de cada situación de intervención concreta. Los contenidos que tratamos en cada unidad temática y el enfoque que reciben es el siguiente:

· Las bases metodológicas parten del análisis de la validez en el diseño de evaluación de programas, este es el eje principal a partir del cual se desarrolla todo el temario. Se realiza un análisis conceptual de las distintas alternativas por las que ha ido pasando el concepto de validez en el marco de la evaluación de programas. A partir de este análisis se plantean las implicaciones que la validez tiene en las fases de un programa de evaluación de programas. Todo este análisis justifica la importancia del modelo teórico a partir de cual se ejecuta la evaluación y de cómo la valoración de este modelo teórico a partir de los datos registrados depende de la utilidad de tales datos para los distintos implicados. La discusión sobre la pertinencia de los datos registrados da pie a la necesidad de disponer instrumentos de registro. La solución se debería hallar en el uso de instrumentos ya validados y estandarizados, pero debido a los complejos contextos en los que se insertan los programa de intervención no siempre están disponibles instrumentos estándares y se ha de recurrir a indicadores o a instrumentos de elaboración propia o semi-estandarizados. Por este motivo se aborda la problemática de la operativización de indicadores, su elaboración y construcción, los tipos existentes, y las recomendaciones de uso. A su vez se plantea el tema de los instrumentos de evaluación enfatizando la problemática que existe en evaluación y la necesidad de utilizar instrumentos de elaboración propia y semi-estandarizados de evaluación.

· La parte dedicada a diseños de evaluación enfatiza cómo las condiciones inestables del contexto en el que se realizan las evaluaciones de programa de intervención hacen que sea prácticamente imposible plantear estructuras estándares de diseño. Se quiere resaltar la necesidad de coordinar elementos de diseño dependiendo del contexto de intervención particular en el que se vaya a realizar la evaluación, de tal forma que no se arraigue la idea de una serie de estructuras de diseño rígidas que sólo pueden aplicarse en situaciones estándares (Shadish, Cook y Campbell, 2001; Corrin y Cook, 1998). El esquema de análisis de partida se estructura en tres grandes dimensiones: Usuarios del programa, naturaleza de los datos, y momento temporal de registro (Anguera y Chacón, 1999). A partir de estos tres ejes se justificarán por una parte, como la combinación de dichos criterios dará sentido al uso de un tipo de diseños u otros (diseños de baja o media intervención), y por otra se planteará cómo los distintos elementos de diseño pueden presentar distintas implicaciones respecto al estudio y neutralización de amenazas a la validez. Los elementos de diseño serán estructurados en contenidos referidos a la asignación a las condiciones del programa, las medidas previa, durante y posterior a la implementación del programa, la formación de grupos de comparación y la implementación del programa.

BLOQUE III. APLICACIONES A DISTINTOS AMBITOS DE INTERVENCIÓN

En la actualidad la evaluación de programas está ampliamente difundida por prácticamente todos los ámbitos de actuación profesional, ya sea social, educativa o de la salud. En este último bloque se presenta una introducción al meta-análisis como técnica para sintetizar resultados evaluativos, así como las tendencias actuales en cada una de las grandes áreas de intervención, en las que se plantea la necesidad de utilizar procedimientos metodológicos que posibiliten la interconexión de los resultados de profesionales enfrentados en numerosas ocasiones a problemas de orden metodológico. En último término se hace un barrido por las cuestiones de orden ético que, no por aparecer en último lugar del temario, han de tomarse como secundarias. Así pues, este último bloque tiene tres temas. Su orientación es básicamente de tipo introductorio o de divulgación:

· En primer lugar se plantea el Meta-análisis como técnica para sintetizar resultados evaluativos. Con este tema se quiere introducir y enfatizar la idea de que la evaluación no sólo tiene sentido para el estudio puntual que se realice, sino sobre todo para poder avanzar en el conocimiento de modelos que puedan ir adquiriendo cada vez más potencia y desde los cuales implantar programas efectivos y eficientes. Esto sólo puede lograrse a través de la síntesis de múltiples resultados evaluativos.

· Los contenidos de los temas se dirigen a que los alumnos conozcan las ventajas que tiene una planificación minuciosa del diseño de evaluación en los distintos ámbitos de intervención. Así como la situación con la que nos encontramos en la actualidad, en España, Europa y el resto del mundo.

· Se presentan las principales aplicaciones en los ámbitos de intervención, aunque sean descritas brevemente. El propósito es doble; por un lado, se trata de dar a conocer la utilidad práctica del diseño de evaluación de programas, por otra parte, se pretende interesar a los alumnos por los contenidos metodológicos usualmente áridos desde el punto de vista del alumnado.

· En último término se enfatiza la importancia de todas las cuestiones éticas que debe llevar presente todo proceso evaluativo, y de las que tienen que estar impregnados los profesionales de la evaluación, no sólo en conocimiento sino en actitud hacia las personas organismo y/o instituciones objeto de evaluación.

3.2. Temas detallados

A continuación se detallan los puntos principales de los distintos temas del programa.

BLOQUE 1. FUNDAMENTOS DE EVALUACIÓN DE PROGRAMAS.

Tema 1. Modelos de evaluación de programas: teoría evaluativa.

1. Evaluación de programas de intervención: Historia, tareas y teorías; 2. Criterios de análisis de las teorías de programa de intervención; 3. Modelos objetivistas (Scriven; Campbell); 4. Modelos eclécticos e integradores (Weiss, Wholey, Stake, Patton, Cronbach, Rossi); 5. Valoración global y tendencias actuales (evaluación como justificación, evaluación como desarrollo, evaluación como conocimiento).

Tema 2. Proceso evaluativo: desarrollo y fases.
1. Caracterización del contexto en el que se desarrolla la evaluación de programas; 2. Delimitación de un programa de intervención (Fundamentos teóricos; Fases de desarrollo y componentes; Tipo de programas); 3. Programas de evaluación (Fases generales a cubrir; Tipos de programas de evaluación); 4. Valoración global del tema.

BLOQUE 2. METODOLOGÍA DE LA EVALUACIÓN DE PROGRAMAS

Bloque 2.1. Bases metodológicas

Tema 3. Validez en el diseño de evaluación de programas.

1. Bases conceptuales; 2. Validez en el diseño de programas de evaluación; 3. Derivaciones metodológicas de la validez en el diseño de programas de evaluación; 4.Técnicas analíticas para el estudio de la validez evaluativa; 5. Valoración global del tema.

Tema 4. Indicadores.

1. Cauces de operativización; 2. Elaboración de indicadores en programas sociales educativos y de la salud; 3. Indicadores y contexto político; 4. Garantías de un sistema de indicadores; 5. Diferenciación de indicadores en evaluación de programas; 6. Recomendaciones de uso.

Tema 5. Instrumentos de evaluación.

1. Características; 2. Instrumentos no estándares (Registro de conducta - Sistema de categorías y Formatos de campo; Análisis documental); 3. Instrumentos semiéstandares de evaluación; 4. Instrumentos éstandares de evaluación.

Bloque 2.2. Diseños de evaluación

Tema 6. Diseños evaluativos de intervención baja I: diseños observacionales diacrónicos.

1. Diseños diacrónicos extensivos (diseños de panel; diseños de tendencias; diseños de series temporales); 2. Diseños diacrónicos intensivos (diseños secuenciales y diseños de coordenadas polares).

Tema 7. Diseños evaluativos de intervención baja II: diseños observacionales sincrónicos.

1. Diseños sincrónicos simétricos; 2. Diseños sincrónicos asimétricos.

Tema 8. Diseños evaluativos de intervención baja III: diseños observacionales mixtos.

1. Diseños mixtos o lag-log extensivos; 2. Diseños mixtos o lag-log intensivos.

Tema 9. Diseños evaluativos de intervención media I: diseños cuasi experimentales de grupo no equivalente.

1. Principios básicos de la cuasi-experimentación. La lógica de la aleatorización, problemas prácticos; 2. Elementos estructurales de diseño y diseños sin grupo de comparación; 3. Diseños con grupo de comparación; 4. Cohortes como control; 5. Optimización del diseño de cohortes; 6. Combinación de diseños; 7. Valoración global.

Tema 10. Diseños evaluativos de intervención media II: diseño de la discontinuidad en la regresión.

1. Diseño básico de la discontinuidad en la regresión; 2. Requisitos del diseño; 3. Potencia del diseño de discontinuidad: ¿experimento ó cuasiexperimento?; 4. Problemas prácticos de aplicabilidad; 5.Variantes del diseño básico; 6.Valoración global.

Tema 11. Diseños evaluativos de intervención media III: diseño de series temporales interrumpidas.

1. Fundamentos. Tipos de efectos; 2. Diseño de series temporales interrumpidas simple; 3. Variantes del diseño de series temporales interrumpidas; 4. Problemas prácticos de aplicabilidad; 5. Valoración global.

BLOQUE 3. APLICACIONES A DISTINTOS ÁMBITOS DE INTERVENCIÓN

Tema 12. Meta-análisis como técnica para sintetizar resultados evaluativos.

1. Generalización de resultados desde estudios únicos a múltiples estudios; 2. Bases del meta-análisis; 3. Relación entre meta-análisis y validez en resultados evaluativos; 4. Amenazas a la validez de resultados meta-analíticos; 5. Valoración global.

Tema 13. Desarrollos actuales en distintos ámbitos de intervención.

1. Diseños de evaluación en intervención social; 2. Diseños de evaluación en intervención educativa; 3. Diseños de evaluación en intervención sanitaria o de la salud.

Tema 14. Cuestiones éticas en evaluación de programas

1. Necesidad de cuestiones éticas en evaluación de programas; 2. Principios y teorías éticas; 3. Problemas éticos relacionados con la evaluación de programas; 4. Un esquema para tomar decisiones éticas; 5. El efecto de las percepciones del rol del evaluador en tomas de decisión ética; 6 Contexto, metodología y ética.
4. Presentación del temario de prácticas
BLOQUE 1: FUNDAMENTOS DE EVALUACIÓN DE PROGRAMAS

Práctica 1. Modelos de evaluación de programas; Proceso evaluativo.

Objetivos:

Logro de tareas de identificación, planificación y valoración de distintos tipos de programas de evaluación de acuerdo con los modelos evaluativos teóricos estudiados. Se entrena en la identificación y valoración correcta de situaciones, cualquiera que sea el ámbito de intervención particular en el que se presente el caso práctico. Se fomenta que se encuentren o aporten situaciones hipotéticas en las que puedan ser aplicados los criterios de los distintos modelos. Se enfatiza que no existe ningún modelo mejor per se sino que más bien es el ámbito de intervención el que modula la elección de uno u otro, la combinación o la variación de alguno de ellos. En último término se analizan las dimensiones desde la que plantear el diseño de un programa de evaluación aplicadas a los distintos componentes de un programa de intervención.

Duración:

2 horas, una clase de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Deberán darse en un aula pequeña con pizarra y retropoyector, donde cada alumno resolverá los ejercicios y casos prácticos de forma interactiva, y se le enfrentará a situaciones representativas con las que el psicólogo/a debe saber trabajar desde los distintos marcos de análisis de los modelos de evaluación a aplicar.

Material necesario para la realización de esta práctica:

Pizarra, tizas, retropoyector, transparencias y dossier de ejercicios prácticos del tema 1y 2 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

BLOQUE 2: METODOLOGÍA DE LA EVALUACIÓN DE PROGRAMAS

Práctica 2. Validez en el diseño de evaluación de programas

Objetivos:

Identificación y planificación de técnicas para el control de amenazas más usuales de la validez, así como procedimientos para la generalización en el ámbito de la evaluación de programas. Análisis y valoración de casos prácticos, planteando posibilidades alternativas que potencien el logro de la validez evaluativa. Realizar análisis estadísticos adecuados que puedan servir para valorar el grado validez de los datos disponibles mediante software estadístico, generalizabilidad, EQS o HLM (software ya conocido por el alumnado en la asignatura de Psicometría , Análisis de Datos II y Metodología Observacional)

Duración:

2 horas, una clase de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Aula informatizada donde poder utilizar el sofware de análisis necesario y resolver los ejercicios y casos prácticos de forma interactiva. Se tratan distintas situaciones de programas de evaluación correctos e incorrectos desde el marco de análisis de la validez que habrán de ser identificados y valorados. Estas situaciones harán referencia a distintos tipos de programas de evaluación aplicados, de igual forma, en distintos ámbitos de intervención.

Material necesario para la realización de esta práctica:

Pizarra veleda, ordenador con cañon de imagen, ficheros de datos y dossier de ejercicios prácticos del tema 3 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

Práctica 3. Indicadores

Objetivos:

Identificación y valoración de sistemas de indicadores. Análisis contextual de los indicadores planteados, tanto desde el marco socio-político y el programa objeto de evaluación, como desde las garantías que deben cumplir los indicadores.

Duración:

2 horas, uan clase de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Deberán darse en un aula pequeña con pizarra y retropoyector, donde cada alumno resolverá los ejercicios y casos prácticos de forma interactiva, y se le enfrentará a situaciones representativas en las que el psicólogo/a debe saber valorar los requisitos de uso de un sistema de indicadores y las ventajas e inconvenientes que pueden presentar en los distintos ámbitos de intervención.

Material necesario para la realización de esta práctica:

Pizarra, tizas, retropoyector, transparencias y dossier de ejercicios prácticos del tema 4 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

Práctica 4. Instrumentos de evaluación

Objetivos:

Identificación y planteamiento de sistemas de categorías, formatos de campo y escalas de medida, con análisis de sus propiedades y posibles problemas en el marco de la validez evaluativa. Se tratan diferentes situaciones categorizadas y medidas correcta e incorrectamente, y también por identificar con base en determinados sistemas de categorías, formatos de campo, escalas de media e instrumentos de evaluación. Se habrá de valorar la idoneidad de los instrumentos utilizados desde el diseño de evaluación planteado así como posibles alternativas a utilizar.

Duración:

4 horas, dos clases de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Aula informatizada donde poder realizar la aplicación de un test computerizado previamente elaborado por el grupo de alumnos en la primera sesión de esta práctica, así como utilizar el software de análisis para estudiar la propiedades psicométricas de los instrumentos planteados en relación con el diseño evaluativo previsto.

Material necesario para la realización de esta práctica:

Pograma MEL, METRIX y SPSS y dossier de ejercicios prácticos del tema 5 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

Práctica 5. Diseños evaluativos de intervención baja

Objetivos:

Identificación y planificación de los procedimientos, técnicas y amenazas más usuales de la validez en los programas de evaluación basados en estudios observacionales. Valorar y ejecutar los análisis estadísticos más apropiados con el diseño evaluativo planteado y los objetivos de la evaluación. Enfatizar la relación diseño-análisis en la valoración de la validez evaluativa.

Duración:

6 horas, tres clases de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Aula informatizada donde poder utilizar el sofware de análisis necesario y resolver los ejercicios y casos prácticos de forma interactiva. Se tratan distintas situaciones de programas de evaluación basados en diseños observacionales correctos e incorrectos desde el marco de análisis de la validez que habrán de ser identificados y valorados. Se presentarán en una variedad de programas de evaluación aplicados en distintos ámbitos de intervención.

Material necesario para la realización de esta práctica:

Pizarra veleda, ordenador con cañon de imagen, ficheros de datos y dossier de ejercicios prácticos de los temas 6, 7 y 8 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

Práctica 6. Diseños evaluativos de intervención media

Objetivos:

Identificación y planificación de los procedimientos, técnicas y amenazas más usuales de la validez en los programas de evaluación basados en diseños cuasi-exprimentales. Valorar y ejecutar los análisis estadísticos más apropiados con el diseño evaluativo planteado y los objetivos de la evaluación. Enfatizar la relación diseño-análisis en la valoración de la validez evaluativa.

Duración:

10 horas, cinco clases de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Aula informatizada donde poder utilizar el sofware de análisis necesario y resolver los ejercicios y casos prácticos de forma interactiva. Se tratan distintas situaciones de programas de evaluación basados en diseños cuasi-experimentales correctos e incorrectos desde el marco de análisis de la validez que habrán de ser identificados y valorados. Se presentarán en una variedad de programas de evaluación aplicados en distintos ámbitos de intervención.

Material necesario para la realización de esta práctica:

Pizarra veleda, ordenador con cañon de imagen, ficheros de datos y dossier de ejercicios prácticos de los temas 9, 10 y 11 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

BLOQUE 3: APLICACIONES A DISTINTOS ÁMBITOS DE INTERVENCIÓN

Práctica 7. Meta-análisis

Objetivos:

Identificación y valoración de las fases en un estudio meta-analítico. Valoración de las amenazas a la validez de resultados en estudios meta-analíticos.

Duración:

2 horas, una clase de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Deberán darse en un aula pequeña con pizarra y retropoyector, donde cada alumno resolverá los ejercicios y casos prácticos de forma interactiva, y se le enfrentará a situaciones representativas de distintos informes de estudios meta-analíticos.

Material necesario para la realización de esta práctica:

Pizarra, tizas, retropoyector, transparencias y dossier de ejercicios prácticos del tema 12 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

Práctica 8. Cuestiones éticas

Objetivos:

Identificación y valoración de los principales criterios éticos desde los que desarrollar una evaluación. Valoración de la incidencia de aspectos contextuales, y metodológicos sobre los presupuestos éticos utilizados.

Duración:

2 horas, una clases de dos horas, para cada subgrupo de prácticas.

Espacio docente:

Deberán darse en un aula pequeña con pizarra y retropoyector, donde cada alumno resolverá los ejercicios y casos prácticos de forma interactiva, y se le enfrentará a situaciones representativas con las que el psicólogo/a debe saber trabajar desde los distintos marcos de análisis de los modelos de evaluación a aplicar.

Material necesario para la realización de esta práctica:

Pizarra, tizas, retropoyector, transparencias y dossier de ejercicios prácticos del tema 14 por alumno con bibliografía adicional y ejercicios a resolver en clase y de manera individual fuera de ellas.

PRÁCTICAS VOLUNTARIAS:

Las clases y las tutorías se completan con la oferta de actividades adicionales a los alumnos. En este sentido proponemos las tres siguientes (sólo en circunstancias especiales se les ofrece a los alumnos participar en una investigación):

· Los alumnos tienen la posibilidad de hacer trabajos adicionales sobre partes del temario que no pueden ser desarrolladas en detalle en las clases por falta de tiempo. También pueden hacer trabajos empíricos sobre los temas planteados en las prácticas y ejercicios que tienen en la bibliografía del programa.

· La organización de seminarios especializados es un complemento importante de las clases teóricas. Normalmente se pueden proponer uno o dos seminarios durante cada curso sobre temas de impacto que puedan despertar la curiosidad o las “pasiones” y, en consecuencia, atraer a un número suficiente de alumnos. Los temas de los seminarios ofertados pueden ser aquellos en los que existen posturas contrapuestas, tales como los “roles del evaluador”, “usos y abusos de la evaluación” o “implicaciones políticas de los resultados evaluativos”. La técnica empleada es la formación de grupos de debate que defienden diferentes posturas o teorías. Se facilitaran unas directrices y los materiales básicos para preparar el seminario. Los alumnos preparan el material, buscan bibliografía adicional y elaboran la defensa de su postura, “a favor” o “en contra”. Durante las sesiones, el profesor actuará de coordinador y, al final, ofrece una síntesis y comenta el estado de la cuestión en la literatura. Por otra parte, también se plantean temas de actualidad que susciten interés durante las clases. Estas actividades contribuyen a despertar el interés de los alumnos por la materia y a fomentar la crítica constructiva.

· Los alumnos tienen la posibilidad de impartir una clase o una parte de ella. El hecho de dar una clase supone que los alumnos preparan el contenido previsto para un día concreto, con lo cual se avanza en el temario y lo expuesto es materia de examen. Las horas de tutoría se dedican en parte a ayudarles en la preparación. El principal objetivo es motivar a los alumnos haciéndoles ver que la herramienta básica del psicólogo es la palabra, pues la materia prima de su trabajo son las personas, y que tienen que aprender a hablar en público. Esta es una buena oportunidad para hacerlo, puesto que tienen la posibilidad de recibir retroinformación en un clima relajado que no tiene consecuencias importantes (no pierden el prestigio profesional ni el trabajo). Además, intentamos que sean conscientes de que los conceptos se dominan cuando somos capaces de explicarlos a otros que, a su vez, los entienden.

5. Sistema de evaluación
La evaluación de los alumnos se hará mediante un examen ajustado a los contenidos del programa, tanto teórico como práctico. En este sentido las preguntas del examen serán referidas a dos extractos de casos prácticos sobre programas de evaluación. En la elaboración del examen se prestará especial cuidado en garantizar la validez de contenido. Para ello, elaboramos una tabla de especificaciones en la que ponemos en correspondencia áreas de contenido del temario y objetivos formativos del programa (Tabla 1).

Las áreas de contenido son las 4 unidades temáticas que configuran el programa: 1) fundamentos de diseños de evaluación, 2) bases metodológicas, 3) diseño de evaluaciones, 4) ámbitos de aplicación. Cada una de ellas es susceptible de subdivisión en otras subáreas más concretas; no obstante, nuestro nivel de especificación será el indicado. Por otra parte, los objetivos del programa son reformulados y agrupados en tres categorías según el nivel de procesamiento de los contenidos que se exige al alumno: a) conocer y comprender, b) aplicar y c) interpretar y valorar. El cuestionario está formado por dos partes, una con 40 ítems de elección múltiple de tres alternativas y otra con 10 preguntas abiertas. El interior de la tabla contiene el número de ítems de cada categoría. La cantidad es fijada considerando la extensión e importancia que los temas tienen en el programa y la atención que se les ha prestado durante el curso.

Tabla 1. Especificaciones del examen
ÁREAS DE

CONTENIDO
Tipo de OBJETIVOS
Total

A

Conocer

Comprender
B

Aplicar

Calcular
C

Interpretar

Valorar

Elección múltiple

1. Fundamentos

2. Bases Metodol.

3. Diseños

4. Ambitos de aplic.

2

3

4

1

2

4

5

4

3

4

6

2

7

11

15

7

Total parte 1
10
15
15
40

1. Fundamentos

2. Bases Metodol.

3. Diseños

4. Ambitos de aplic.

1

1

1
1

1

1

1

1

2
2

3

3

2

Total parte 2
3
3
4
10

13
18
19
50

La puntuación en la prueba de elección múltiple es resultado de aplicar la fórmula tradicional que penaliza el azar. Las preguntas abiertas son calificadas con los valores 0, 0.5 y 1, según su exactitud. Para controlar en lo posible la influencia de la subjetividad en la corrección, especificamos los criterios para considerar la pregunta como incorrecta, parcialmente correcta y correcta. La puntuación de esta parte es la suma de las puntuaciones obtenidas en los 10 ítems. La calificación del conjunto del examen es la media aritmética de ambas partes, siempre que se obtenga en cada una de ellas una puntuación igual o superior a 4.

Además del examen y en tanto la asignatura es eminentemente práctica, los alumnos tienen que elaborar un informe en el que describan las actividades realizadas durante las sesiones de prácticas, incluyendo todas las valoraciones que se les han pedido en los distinos dossiers, así como los análisis de datos y su interpretación. La fecha de entrega es la misma semana del examen único de la asignatura, planteándose la entrega de este informe como condición necesaria para poder presentarse a examen y ser evaluado. El profesor puede requerir a cualquiera de los alumnos que le explique el contenido del informe en una entrevista personal o que repita en su presencia los análisis realizados. El propósito de esta medida es doble. Por un lado, se trata de potenciar la comprensión y asimilación de lo que se escribe y, por otro, se pretende averiguar cuál ha sido la contribución de cada uno de los integrantes del equipo.

La realización de actividades adicionales puede aumentar la calificación, aunque en ningún caso puede suponer el aprobado en la asignatura. Los trabajos voluntarios y la exposición de temas en clase tienen un valor de 0 a 2 puntos en función de su calidad. A la nota del examen se le suman los puntos obtenidos en las actividades adicionales. Por tanto, la puntuación puede ser superior a 10. Los criterios para asignar las calificaciones administrativas de la Universidad correspondientes a Suspenso, Aprobado, Notable, Sobresaliente y Matrícula de Honor son los siguientes: Suspenso, de 0 a 4.9; Aprobado, de 5 a 6.9; Notable, de 7 a 8.9; Sobresaliente, de 9 a 10; Matrícula de Honor, superior a 10. Como el número de Matrículas es limitado, las disponibles se otorgan a los que, habiendo superado el valor 10, tenga las más altas calificaciones. En caso de que no se supere el 10, se otorga a los que, teniendo Sobresaliente, realicen algún trabajo voluntario. Tendrán preferencia los que hayan realizado actividades adicionales.

La asistencia a los seminarios no supone por sí misma un incremento de la nota. El profesor tendrá en consideración la participación, el interés y la implicación en las clases y en el resto de actividades para incrementar la calificación, en su caso.

6. Bibliografía básica general desglosada por temas
En la actualidad no existe una bibliografía básica en castellano que se pueda ofertar al alumnado como bibliografía de apoyo. A pesar de ello hemos indicado, al menos, una bibliografía mínima básica en cada tema. En este sentido queremos resaltar que la bibliografía complementaria representa sólo una aproximación, no exhaustiva, a las publicaciones que pueden ser de más interés para el alumnado. Será en cada tema cuando se le presente al alumnado una bibliografía de apoyo a los apuntes ofrecidos en clase.

Tema 1.

Chen, H. (1990). Theory-driven evaluations. Londres: Sage.

Madaus, G.F., Stufflebeam, D.L. y Scriven, M.S.(1983). Program evaluation: a historical overview. En Madaus, G.F., Scriven, M.S. y Stufflebeam, D.L. Evaluation models. View points on education and human services (pp.3-23). Boston: kluwer-Nijhoff Publishing.

Shadish, W.R., Cook, T. y Levinton, L. (1991). Foundations of program evaluation. Nueva York: Sage Publication.

Struening, E.L. y Brewer M.B. (eds.) (1983). Handbook of evaluation research. Londres: Sage.

Tema 2.

Alvira, F. (1991). Metodología de la evaluación de programas. Madrid: Centro de Investigaciones Sociológicas.

Anguera, M.T.(1990). Programas de intervención. Hasta qué punto es factible su evaluación? Revista de Investigación Educativa, 8 (16), 77-93.

Bickman, L. (1987). Using Program Theory in Evaluation. San Francisco: Jossey-Bass.

Chelimsky, E. y Shadish, W.R. (1997). Evaluation for the 21st century. A handbook. Thousand Oaks: Sage.

Cohen, E. y Franco, R. (1992). Evaluación de Proyectos Sociales. Buenos Aires: Grupo Editor Latinoamericano.

Cook, Th.D., Leviton, L.C. y Shadish. W.R. (1985). Program evaluation. En G. Lindzey y E. Aroson (Eds.) Handbook of social psychology. (pp.699-777). Nueva York: Randon House.

Cronbach, L.J.(1982). Designing evaluation of educational and social programs. San Francisco: Jossey-Bass.

Fernández-Ballesteros, R. (1987). Ciencia, ideología y política en evaluación de programas. Revista de Psicología Social. 3, 159-181.

Fernández Ballesteros, R. (ed.).(1995). Evaluación de programas. Una guía práctica en ámbitos sociales, educativos y de salud. Madrid: Síntesis.

Herman, J.L, Morris, L.L. y Fitz-Gibbon, C.T. (Eds.) (1987). Program evaluation kit (2ª edic.) (9 Vols.) Beverly Hills: Sage Publications.

House, E.R. (1994). Evaluación, ética y poder. Madrid: Morata.

Kettener, D.A., Moroney, R.M. y Martin, L.L. (1990). Designing and managing programs. An effectiveness-based approach. Newbury Park: Sage.

Medina, M.E. (1988). Evaluación de programas. En A. Martín, F. Chacón y M. Martínez (eds.) Psicología Comunitaria (pp.87-105). Madrid: Visor.

Mohr, L.B. (1992). Impact analysis for program evaluation. Londres: Sage.

Payne, D.A. (1994). Designing educational proyect and program evaluations. A practical overview based on research and experience. Boston: Kluwer Academic Publishers.

Pitz, G.F. y McKillip, J. (1984). Decision analysis for program evaluators. Beverly Hills: Sage.

Rutman, L. (1977). Evaluation research methods: A basic guide. Beverly Hills: Sage.

Struening, E.L. y Brewer, M.B. (Eds.) (1983). Handbook of evaluation research. Londres: Sage.

Vedung, E. (1993). Utilización de la evaluación. Revista de Servicios Sociales y Política Social, 2, 69-80.

Weiss, C.H. (1987). Where politics and evaluation research meets. En D.J. Palumbo (ed.) (1987). The politics of program evaluation. Londres: Sage.

Wholey, J.S., Hartry, H.P. y Newcomer, K.E. (1994). Handbook of practical program evaluation. San Franciso: Jossey-Bass.

Tema 3.

Cronbach, L. (1982). Designing evaluations of educational and social programs. San Francisco: Jossey-Bass.

Mark, M.M. (1986). Validity typologies and the logic and practice of quasi-experimentation. En M.K. Trochim (Ed.). Advances in quasi-experimental design and analysis (pp. 47-67). San Francisco: Jossey-Bass.

Messick, S. (1989). Validity. En Linn, R.E (Ed.) Educational measurement. National Council of measurement in education. Series on Higher Education Oryx Press (pp. 13-102).

Shadish, W.R., Cook, T.D. y Campbell, D.T. (2001). Experimental and quasi-experimental designs for generalized causal inference.
Vallejo, G. (1991). La validez de la investigación en el ámbito experimental. En J. Pascual, M.T. Anguera, G. Vallejo y F. Salvador. Psicología experimental (pp.41-77). Valencia: Nau Llibres.

Tema 4.

Bauer, R (1966). Social indicators. Cambrige: MIT press.

Carmona, J.A. (1977). Los indicadores sociales, hoy. Madrid: Centro de Investigaciones Sociologicas.

Jaeger, R.M (1978). About educational indicators: Statistics on the conditions and trends in education. Review of researh in education, 6, 276-315.

Lázaro, A (1992). La formalización de los indicadores de evaluación. Bordón 43 (4) 477-494.

Osoro, J.M (1995). Los Indicadores de rendimiento en la evaluación institucional universitaria. Zaragoza: ICE.

Tema 5.

Burstein, L., Freeman, H.E. y Rossi, P.H. (eds.) (1985). Collecting evaluation data. Problems and solutions. Beverly Hills: Sage.

Cook, T.D. y Reichardt, Ch.S. (eds.) (1986). Métodos cualitativos y cuantitativos en investigación evaluativa (pp.25-58). Madrid: Morata.

Hernandez, J.M. (1995). Procedimientos de recogida de información en evaluación de programas. En R. Fernandez-Ballesteros (ed.). Evaluación de programas. Una guía práctica en ámbitos sociales, educativos y de la salud (pp. 117-147). Madrid: Sintesis.

Martín, L.L. y Kettner, P.M. (1996). Measuring the performance of Human Service Programs. Thousand Oaks: Sage.

Rojas, A., Fernández, J.S. y Pérez, C. (Eds) (1998). Investigación mediante encuestas. Fundamentos teóricos y aspectos prácticos. Madrid: Síntesis.

Temas 6, 7 y 8.

Anguera, M.T. (1991a). La metodología observacional en evaluación de programas. Revista Mexicana de Analisis de la Conducta / Mexican Journal of Behavior Analysis (Mexico), 17 (3), 121-145.

Anguera, M.T. (Ed.) (1991b). Metodología observacional en la investigación psicológica, Vol. I. Barcelona: P.P.U.
Anguera, M.T. (1994). Metodología observacional en evaluación psicológica. En R. Fernández-Ballesteros (Coord.), Evaluación conductual: Una alternativa para el cambio en Psicología Clínica y de la Salud (pp. 197-237)

Temas 9,10 y 11.

Anguera, M.T. (1995). Diseños. En R. Fernández Ballesteros (Ed.) Evaluación de programas. Una guía práctica en ámbitos sociales, educativos y de salud (pp.149-172). Madrid: Síntesis.

Ato, M. (1995). Tipología de diseños cuasiexperimentales. En Anguera, M.T, Arnau, J., Ato, M. y Vallejo, G. Métodos de investigación en psicología. (pp. 245-269). Madrid: Síntesis.

Campbell, D.T. y Stanley, J. (1973). Diseños experimentales y cuasi-experimentales en investigación educativa. Argentina: Amorrortu Editores.

Cook, T.D., Campbell, D.T. y Peracchio, L. (1990). Quasi-experimentation. En M.D. Dunnette, L.M. Hough (Eds.) Handbook of Industrial and organizational psychology (pp.491-576). Palo Alto, CA: Consult. Psychol. Press.

Cronbach, L. J. (1982). Designing evaluations of educational and social programs. San Francisco: Jossey-Bass.

Shadish, W.R., Cook, T.D. y Campbell, D.T. (en preparación). Experimental and quasi-experimental designs for generalized causal inference. Northwestern University.

Tema 12

Cook, T.D., Cooper, H., Cordray, D.S., Hartman, H., Hedges,L.V., Light,R.J., Louis,T.A. y Mosteller, F. (Eds.) (1992). Meta-analysis for explanation: A Casebook. Nueva York: Russell Sage Foundation.

Cooper, H. M. (1989). Integrating research: A guide for literature reviews (2ª Ed.). NewburryPark: Sage.

Tema 13

Achucarro, C. y De Paul, J. (1993). El uso de la metodología observacional como medida de la eficacia de un plan de intervención familiar con familias maltratadoras y negligentes. En M. Forns y M.T. Anguera (coords.). Avances en evaluación psicología: concepto, metodología y aplicaciones (pp.355-372). Barcelona: P.P.U.

Altes, J., Mestre, J. y Forteza-Rey. (1988). Tratamiento hospitalario de la dependencia de heroína: Evaluación del primer año de funcionamiento de la UHD de Son Dureta. Comunidad y Drogas, 8, 25-36.

Alvira, F. (1989). Los centros ocupacionales y los centros de recuperación de minusválidos físicos del Instituto Nacional de Servicios Sociales: Un ejemplo de evaluación externa. Anales de Psicología, 5 (1-2), 67-76.

Anguera, M.T. (1996). Evaluación de intervenciones en situaciones aplicadas. En D.E. Gómez y X.L. Saburido (Eds.). Salud y prevención. Nuevas aportaciones desde la Evaluación Psicológica (pp. 185-213). Santiago de Compostela: Universidad de Santiago de Compostela.

Beni,C., Calero, M. Gadea, A. Martínez, M. Vallverdu, I. y Villena, N. (1993). Participación de padres y maestros en un programa de educación para la salud en la escuela. En A. Sánchez Vidal (Comp). Programas de prevención e intervención comunitaria (pp. 39-52). Barcelona: PPU.

Blanco, A. y Chacón, F. (1985). La evaluación de la calidad de vida. En F. Morales, A. Blanco, C. Huici y J.M. Fernández (Eds.) Psicología social aplicada (pp. 183-210). Bilbao: Desclee de Brower.

Cerezo, M.A. (1992). Programas de asistencia psicología a familias con problemas de relación y abuso infantil. Valencia: Institut Valencia de Serveis Socials, Conselleria de Treball i Afers Socials de la Generalitat Valenciana.

Chacón, S. y López, J (1993). Metodología de la evaluación de programas de intervención: Un aplicación en centros asistenciales infantiles. Apuntes de Psicología, 37, 41-60.

Chacón, S. y López, J (1995). Metodología de la evaluación de programas de intervención: Un aplicación en centros asistenciales infantiles (II). Apuntes de Psicología, 45, 69-89.

Del Barrio, M.V. (1989). Diseño y evaluación de un programa de educación vial. Anales de Psicología, 5 (1-2), (77-102).

Del Rincón, D. y Santolaria, F. (1989). Evaluación de centros de reforma. Revista de Investigación Educativa, 13 (7), 229-244.

Erro, M. (1988). Evaluación de centros y recursos de rehabilitación en drogodependencias. Instrumentos y plan de seguimiento. Pamplona: Gobierno de Navarra, Departamento de Salud.

Fernández Ballesteros, R. (1987). Evaluación del caso ambiental. En R. Fernández Ballesteros (Coord.). El ambiente. Análisis psicológico (pp. 203-226). Madrid: Pirámide.

Fernández Ballesteros, R., Díaz Veiga, P., Izal, M. y González, J.L. (1987). Evaluación de una residencia de ancianos y valoración de intervenciones ambientales. En R. Fernández Ballesteros (Coord.) El ambiente. Análisis psicológico (pp. 227-249). Madrid: Pirámide.

Fernández del Valle, J. (1992). Evaluación de programas residenciales de servicios sociales para la infancia. Situación actual y aportaciones de los enfoques ecopsicologicos. Psicothema, 4 (2), 531-542.

Forns, M. y Boada, H. (1993). Evaluación de habilidades comunicativas en situación referencial: Unidades de análisis. En M. Forns y M.T. Anguera (Coords.). Avances en evaluación psicológica: Concepto, metodología y aplicaciones (pp. 137-158). Barcelona: P.P.U.

Hernandez, A. (1993). Programa de intervención psicosocial en el Centro Penitenciario de Hombres de Barcelona (Cárcel Modelo). En A. Sánchez Vidal (Comp.), Programas de prevención e intervención comunitaria (pp. 201-232). Barcelona: P.P.U.

Medina, M.E. (1996). Evaluación de la calidad asistencial en Servicios Sociales. Intervención Psicosocial, V (14), 23-42.

Poal, G. (1993). El plan integral de Roquetas (PIR): Una experiencia de desarrollo local. En A, Sánchez Vidal (Comp.), Programas de prevención e intervención comunitaria (pp. 275-295). Barcelona: PPU.

Rebolloso, E. (1995). Theoretical and methodological considerations in the evaluation of patients leaving the emergency room without receiving medical attention. European Journal of Psychological Assessment, 11 (1), 29-40.

Restrepo, P. (1990). Sistemas de información en Servicios Sociales (Contribución al desarrollo de sistemas de información gerencial y a la evaluación de programas). Madrid: Consejería de Integración Social de la Comunidad de Madrid.

Roca, F., Gomez,M. y Paños, M. (1989). Evaluación de los programas de mantenimiento con metadona desarrollados en Valencia desde 1983 hasta 1987. Comunidad y Drogas, 13/14, 45-52.

San Juan, C., García, L., Sota., E. y Guimon, J. (1996). Intervención psicosocial en el entorno sanitario. II. Evaluación e intervención del síndrome del quemado en el personal asistencial. En C. San Juan (Coord.). Intervención Psicosocial. Elementos de programación y evaluación socialmente eficaces (pp.125-133). Barcelona: Anthropos.

Sanchez-Carbonell, J. (1991). La evaluación de los programas de tratamiento de las personas adictas a drogas opiáceas. Revisiones en Salud Publica, 2, 119-149.

Tema 14.

American Evaluation Association. (1995). Guiding principles for evaluators. Greensboro, NC: Author.

Joint Committee on Standards. (1994). Program evaluation standards (2ª ed.). Thousand Oaks, CA-. Sage.

Newman, D.L. y Brown, R.D. (1996). Applied ethics for program evaluation. Londres: Sage.

EVALUACIÓN PSICOLÓGICA

Profesores:
Dr. D. José Manuel Rodríguez González ; e-mail: pepe@us.es

Dra. Dª María Valdés Díaz; e-mail: mvaldes@us.es

Dra. Dª Montserrat Gómez de Terreros; e-mail: guardi@us.es

Dra. Dª Mª del Carmen Arroyo Serrano; e-mail: mcarroyo@us.es

Area de conocimiento: Personalidad, Evaluación y Tratamiento Psicológicos.

Departamento responsable de la docencia: Personalidad, Evaluación y Tratamiento Psicológicos.

Número de créditos totales: 9

Número de créditos teóricos: 6

Número de créditos prácticos: 3

Asignatura de curso completo (anual)

1. Objetivos de la asignatura
Con esta materia se pretende enseñar a los alumnos las bases teóricas y aplicadas de una disciplina de la Psicología cuyo objetivo es la exploración, análisis, explicación y predicción del comportamiento, en sus distintas manifestaciones y niveles de complejidad, tanto de personas como de grupos y ambientes. Dicha exploración requiere el desarrollo de un proceso a lo largo del cual puede ser precisa la aplicación de diversas Técnicas e Instrumentos. La enseñanza en el manejo y posterior interpretación de dichas técnicas e instrumentos, en mayor o menor profundidad dependiendo de numerosas variables como frecuencia de uso, criterios de bondad, fines que guían su empleo,... etc., también será materia de esta asignatura. Finalmente también se tratará el uso particular de los procedimientos de evaluación en diversos ámbitos.

2. Metodología docente
2.1. Metodología docente para las clases teóricas
Las clases serán impartidas por los profesores de la asignatura. En algunos temas el profesorado será común para todos los grupos. En dichas clases se desarrollará el programa teórico correspondiente y se requerirá la participación del alumnado.

De manera paralela se facilitará a los alumnos a principios de curso (si las condiciones así lo permiten) y con vistas a los exámenes parciales y finales, un total de 6 temas en fotocopias, los cuales serán:

1. Concepto de Evaluación. Evolución histórica.

3. Clasificación de las técnicas de evaluación psicológica.

4. Observación y auto-Observación. Usos diagnósticos.

6. Técnicas psicofisiológicas. Usos diagnósticos.

11. Procedimientos de evaluación del pensamiento y lenguaje.

14. Técnicas subjetivas y cualitativas de evaluación de la personalidad.

Las clases establecidas para la impartición de los citados temas tendrán una duración de 1 hora y se dedicarán a la aclaración de las dudas que se hubiesen podido suscitar a través de su estudio (dado que el alumno dispondrá con suficiente antelación de dicho material) y a la ampliación (si así se considerase oportuno) de ciertos contenidos.

Asimismo el alumno dispondrá de los respectivos Horarios de Consulta de los profesores (disponibles en el tablón de anuncios del Departamento a principio de Curso) con el fin de resolver los posibles problemas que el estudio de los temas pueda crear.

2.2. Metodología docente para las clases prácticas
El número de grupos se ajustará a lo que disponga la Secretaría del Centro, siendo impartidas las clases por las profesoras encargadas de las prácticas y estando apoyadas en dicha tarea por los colaboradores honorarios.

A través de estas prácticas se intentará que el alumno entre en contacto directo con los diversos instrumentos de evaluación, sus formas de aplicación, corrección y elaboración de los correspondientes informes.

3. Temario de la asignatura
A.- MARCO GENERAL.

1. Concepto de Evaluación. Evolución histórica.

2. La Evaluación como Proceso.

3. Clasificación de las técnicas de evaluación psicológica.

4. Observación y Auto-Observación. Usos Diagnósticos.

5. La Entrevista de Evaluación.

6. Técnicas Psicofisiológicas. Usos Diagnósticos.

7. El Informe Diagnóstico.

B.- EVALUACION DE LOS PROCESOS Y FUNCIONES COGNITIVAS SUPERIORES.

8. Evaluación del Desarrollo y la Inteligencia.

9. Evaluación de las Aptitudes Generales y Específicas.

10. Procedimientos de Evaluación de la Percepción y Atención.

11. Procedimientos de Evaluación del Pensamiento y el Lenguaje.

12.Procedimientos de Evaluación de la Memoria.

C.- EVALUACION DE LA PERSONALIDAD.

13. Técnicas Psicométricas de Evaluación de la Personalidad: Cuestionarios, Inventarios y Escalas.

14. Técnicas Subjetivas y Cualitativas de Evaluación de la Personalidad.

15. Técnicas Proyectivas I: Tests de Manchas.

16. Técnicas Proyectivas II: Tests de Relatos y Dibujos.

4. Temario práctico
Práctica 1: La Entrevista.
Objetivos:

Dar a conocer los diferentes tipos de entrevistas de manera que el alumno pueda, en el futuro, optar por aquella que se encuadre en su marco teórico de referencia.

Duración:

4 sesiones de 1 hora de duración cada una.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Entrevista Conductual de Cautela.

Entrevista Familiar Sistémica.

Otros modelos de entrevista que se aportarán junto al material de prácticas.

Práctica 2: Escala de Inteligencia de Wechsler para Adultos (WAIS). Escala de Inteligencia de Wechsler para Adultos-Revisada (WAIS-R).

Objetivos:

El alumno deberá conocer la Escala de Inteligencia de Wechsler para Adultos (WAIS), su material, procedimiento de aplicación, corrección e interpretación.

Duración:

6 sesiones de 1 hora cada una.

Espacio docente:

Laboratorio de observación.

Material necesario:

Un ejemplar del test por cada 2 alumnos.

Práctica 3: Escala de Inteligencia de Wechsler para Niños Revisada (WISC-R).

Objetivos:

El alumno deberá conocer la Escala de Inteligencia de Wechsler para Niños en su forma revisada, su material, procedimientos de aplicación, corrección e interpretación.

Duración:

2 sesiones de una hora.

Espacio docente:

Aula con video y pantalla grande.

Material necesario:

Aparato de vídeo y pantalla de proyección grande.

Práctica 4: El Test Guestáltico Visomotor de Lauretta Bender (BG).

Objetivos:

El alumno debe conocer el test Gestáltico Visomotor de Lauretta Bender, su material, campos de aplicación, sistema de aplicación, corrección, interpretación y procedimiento para informar de los resultados.

Duración:

2 sesiones de una hora.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Un ejemplar del test por cada par de alumnos.

Práctica 5: Test de Retención Visual de Benton (RTVB).
Objetivos:

El alumno debe conocer el test de Retención Visual de Benton, su material, aplicación, corrección e interpretación.

Duración:

Esta practica constará de 2 sesiones de una hora de duración.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Un ejemplar del test por cada par de alumnos.

Práctica 6: Inventario Multifásico de Personalidad de Minnesota (MMPI y MMPI- II).

Objetivos:

El alumno debe conocer el Inventario Multifásico de Personalidad de Minnesota (MMPI y MMPI-II), su material, aplicación, corrección e interpretación.

Duración:

Esta práctica constará de 3 sesiones de una hora de duración.

Espacio docente:

Aula normal.

Material necesario:

Un juego completo del test por cada par de alumnos.

Práctica 7: Test de Rorschach.
Objetivos:

El alumno debe conocer la técnica del Rorschach, su material, aplicación, correción e interpretación.

Duración:

Esta práctica constaría de 4 sesiones de 1 hora de duración.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Un juego de láminas por cada par de alumnos.

Práctica 8: Test de Apercepción Temática (TAT).
Objetivos:

El alumno debe conocer la técnica del Test de Apercepción Temática (T.A.T), su material, aplicación, correción e interpretación.

Duración:

Esta práctica constaría de 2 sesiones de una hora de duración.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Un juego de láminas por cada par de alumnos.

Práctica 9: Tests Expresivos Gráficos.
Objetivos:

El alumno debe conocer los tests de dibujo más difundidos: DFH, Test del Arbol, Casa, Familia, D-10. ... etc., su material, aplicación, correción e interpretación.

Duración:

Esta constaría de 2 sesiones de 1 hora de duración.

Espacio docente:

Aula con sillas movibles.

Material necesario:

Se necesitará un manual por cada par de alumnos de cada una de las siguientes pruebas:

- Test de la Figura Humana de Karen Machover.

- Test de la Familia de Corman.

- Test de la Figura Humana de Koppitz.

- Test de Goodenough-Harris.

Práctica 10: El Informe.
Objetivos:

El alumno debe conocer los diversos tipos de Informes: Clínico, Laboral, Escolar y Pericial.

Duración:

Esta constaría de 2 sesiones de 1 hora de duración.

Espacio docente:

Aula normal.

Material necesario:

Se necesitarán los ejemplares de diversas pruebas, estudiadas previamente.

5. Sistema de evaluación
Se atenderá a las normas establecidas en la LOU. En cuanto a otros aspectos de la evaluación:

* Exámenes:

Se realizarán dos parciales a lo largo del Curso, correspondiendo cada uno al 50% aproximado del programa (si las circunstancias así lo permiten). El primer parcial consistirá en 60 preguntas con dos opciones de respuesta (verdadero-falso). Para el aprobado el alumno precisará acertar como mínimo el 75% de dichas preguntas, teniendo en cuenta que los errores no descuentan. Las calificaciones seguirán la siguiente ordenación:

NOTA
Nº DE ACIERTOS

Aprobado (5)
45

Aprobado (5.5)
47

Aprobado (6)
48

Aprobado (6.5
50

Notable (7)
51

Notable (7.5)
53

Notable (8)
54

Notable (8.5)
56

Sobresaliente (9)
57

Sobresaliente (9.5)
58

Sobresaliente (10)
60

El examen de teoría del Segundo Parcial consistirá en 60 preguntas. El sistema de corrección de la prueba teórica será por lo demás igual al primer parcial. Además se realizará, en este segundo parcial, un examen de tres preguntas abiertas referidas a las prácticas de la asignatura, que se valorará siempre y cuando en el examen teórico se hayan obtenido al menos 45 aciertos. La nota, por tanto de este segundo parcial, considerará la obtenida en el examen teórico al 70% y en el práctico al 30%. Este planteamiento se mantendrá también en el Examen Final de Junio (recuperación del Segundo Parcial) y en el de Septiembre.

Los alumnos que deseen subir nota deberán presentarse a un examen oral ante los profesores de la asignatura y con una materia compuesta por un total de 3 capítulos o artículos que les serán facilitados con aproximadamente unos 20 días de antelación. La convocatoria de esta prueba correrá a cargo de los profesores de la asignatura y se realizará entre el 2º parcial y el examen final de julio.

+ Examen Final: Permitirá la recuperación de aquella materia que en su momento se hubiese suspendido. En él se seguirá el método de evaluación y calificación descrito más arriba.

+ Examen de Septiembre: El tipo de examen será similar al ya descrito, debiendo el alumno presentarse a aquellos parciales que no hubiese aprobado en el mes de Junio, es decir, los parciales aprobados se guardarán hasta Septiembre. El suspenso en Septiembre supondrá comenzar el nuevo curso con la asignatura pendiente en su totalidad.

+ Exámenes Extraordinarios: Serán aquellos que dictamine la Secretaría del Centro en función de la normativa vigente. La evaluación de los alumnos se realizará de forma oral siempre y cuando la cantidad de alumnos presentados lo permita, en su defecto se realizará mediante el desarrollo de 5 preguntas abiertas con una valoración máxima de 2 puntos por cada una de ellas. En cualquiera de las modalidades, el mencionado examen comprenderá el programa completo de la asignatura.

6. Otras normas o asuntos de interés
Los alumnos dispondrán hasta el 20 de Noviembre para entregar sus correspondientes fichas de clase.

Para la realización del examen se exigirá la presentación de DNI, Carnet de Facultad, de Conducir o algún otro documento de tipo oficial y con validez identificativa.

7. Bibliografía básica general
AIKEN, L.W. (1996). Tests psicológicos y evaluación. 8ª ed. México: Prentice Hall.

ANASTASI, A. y URBINA, S. (1998) Tests Psicológicos. 7ª ed. México: Prentice Hall.

ÁVILA ESPADA, A. (1.992). Evaluación en Psicología Clínica I. Proceso, Método y Estrategias Psicométricas. Salamanca: Amarú.

ÁVILA ESPADA, A. (1.997). Evaluación en Psicología Clínica II. Salamanca: Amarú.

ANDERSON, H.H. & ANDERSON, G.L. (1.978). Técnicas Proyectivas del Diagnóstico Psicológico. Madrid: Rialp.

ANGLEITMER, A. & WIGGINGS, J.S. (1.986). Personality Assessment via Questionnaires. Berlin: Springer-Verlag.

BELLAK, A.S. & HERSEN, M. (1.993). Manual práctico de Evaluación de Conducta. Bilbao: Desclée de Brouwer.

BUELA CASAL, G. y CARLOS SIERRA, J. (Dirs.) (1.997): Manual de Evaluación Psicológica. Fundamentación, técnicas y aplicaciones. Madrid: Siglo XXI.

CABALLO, V. (1.996). Manual de evaluación en Psicología Clínica. Madríd: Siglo XXI.

COLOM MARAÑÓN, B.R. (1.995). Tests, Inteligencia y Personalidad. Madrid : Pirámide.

CRONBACH, J.L. (1998): Fundamentos básicos de los tests psicológicos. Biblioteca Nueva, Madrid.

FERNÁNDEZ BALLESTEROS, R. (1.984). Psicodiagnóstico. Concepto y Metodología. Madrid: Cincel.

FERNÁNDEZ BALLESTEROS, R. (1.992). Introducción a la Evaluación Psicológica. Madrid: Pirámide. 2 vols.

FERNÁNDEZ BALLESTEROS, R. (1.994). Evaluación Conductual hoy. Un enfoque para el cambio en Psicología Clínica y de la Salud. Madrid: Pirámide.

FERNÁNDEZ BALLESTEROS, R. Y CARROBLES, J.A.I. (1.987). Evaluación Conductual. Metodología y aplicaciones. Madrid: Pirámide.
FORNS Y SANTACANA, M. (1.993). Evaluación psicológica infantil. Barcelona: Barcanova.

FORNS Y SANTACANA, M. Y ANGUERA ARGUILAGA, M.T.(1.993). Aportaciones recientes a la Evaluación Psicológica. Barcelona: P.P.U.

GOODALE, J.G. (1.992). La entrevista. 3 Ed. Madrid: Pirámide.

HAMMER, E.F. (1.980): Tests proyectivos gráficos. Buenos Aires: Paidós.

HERSEN, M. & TURNER, S.M. (1.987). (1.987). Diagnostic Interviewing. New York: Plenum Press.

MARTINEZ ARIAS, M.R. (1.995): Psicometría: teoría de los tests psicológicos y educativos. Madrid: Síntesis.

MARTORELL PALLAS, M.C. (1.987). Técnicas de Evaluación Psicológica. Valencia: Promolibro. 4 Vols.

MUÑÍZ FERNÁNDEZ, J. (1.990). Teoría de la respuesta a los items. Un nuevo enfoque en la evaluación psicológica y educativa. Madrid: Pirámide.

NEIMEYER, G.J. (1.996). Evaluación Constructivista. Barcelona: Paidós.

NELSON, RO. & HAYES, S.C. (1.986). Conceptuals Foundations of Behavioral Assessment. New York: The Guilford Press.

NUNNALLY, J.C. (1.987). Teoría Psicométrica. México: Trillas.

PELECHANO BARBERA, V. (1.988): Del Diagnóstico Clásico al Análisis Ecopsicológico. Vol. I.: Conceptos básicos. Valencia: Alfaplús.
PELECHANO BARBERA, V. (1.988). Del Diagnóstico Clásico al Análisis Ecopsicológico. Vol. II: El acercamiento psicométrico tradicional. Aspectos generales de los tests psicológicos. Valencia. Alfaplús.

PEÑATE CASTRO, W.; MATUD AZNAR, P. E IBAÑEZ FERNÁNDEZ, I. (1.993). Evaluación psicológica: concepto y técnicas de análisis. Valencia: Promolibro.

SATTLER, J.M. (1.988). Evaluación de la inteligencia infantíl y habilidades especiales. 2 Ed. México: Manual Moderno.

SILVA MORENO, F. (1.989). Evaluación conductual y criterios psicométricos. Madrid: Pirámide.

SILVA MORENO, F. (1.995). Evaluación psicológica en niños y adolescentes. Madrid: Síntesis.

SIQUIER DE OCAMPO, M.L; GARCÍA ARZENO, M.E. Y GRASSANO DE PICCOLO, E. (1.989). Las Técnicas Proyectivas y el proceso psicodiagnóstico. 3 Ed. Buenos Aires: Nueva Visión.

VIVES GOMILA, M. (1.994). Instrumentos y aplicaciones del psicodiagnóstico infantíl. Barcelona: P.P.U.

WILSON, P.H.; SPENDE, S.H. & KAVANAGH, D.J. (1.995). Técnicas de entrevista clínica. Barcelona: Martínez Roca.

METODOLOGÍA OBSERVACIONAL

Profesor:

D. Julián Arambarri Barrientos

Dra. Dª Mª Angeles Arias Velarde; e-mail: avelarde@correo.cop.es

Dr. D. Manuel Morales Ortiz; e-mail: morales@us.es

Area de conocimiento: Metodología de las Ciencias del Comportamiento

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 6

Número de créditos teóricos: 3

Número de créditos prácticos: 3

Cuatrimestre en que se imparte: Segundo cuatrimestre

1. Objetivos de la asignatura
El objetivo general de la asignatura consiste en que el alumno adquiera los conocimientos necesarios para llevar a cabo investigaciones basadas en la observación directa. Como asignatura metodológica que es, se pretende conseguir que el alumno sea capaz de aplicar el método a cualquier área psicológica en la que interese estudiar la conducta espontánea en contextos naturales o de laboratorio.

Más concretamente, este objetivo general puede especificarse a partir de los siguientes objetivos específicos:

a) Capacidad para llevar a cabo una investigación empleando el método observacional.

b) Aprendizaje del proceso de categorización, controles de sesgos y técnicas de análisis de datos observacionales.

El alcanzar estos objetivos depende del estudio de los temas del programa por parte del alumno y de la metodología y didáctica empleada por el profesor.

2. Metodología docente

2.1. Metodología docente para las clases de teoría

Las clases teóricas son la situación óptima para proporcionarle al estudiante la máxima información, de forma concentrada, sobre cada uno de los temas del programa. Es el procedimiento más recomendable para transmitir contenidos dado el elevado número de alumnos que componen cada grupo.

A la hora de planificar las clases teóricas hay que tener en cuenta dos aspectos: los relacionados con la presentación de los contenidos y los relacionados con los aspectos motivacionales de los alumnos.

En cuanto a la presentación de los contenidos creemos que lo más adecuado es seguir lo que Rifá (1993) denomina el paradigma de generalización-diferenciación-generalización que puede concretarse en los siguientes aspectos:

1) Empezar con un esquema de los contenidos que se van a tratar en cada una de las clases. Con ello se consigue que el alumno tenga un visión general del tema que se va a estudiar.

2) Desarrollar cada uno de los enunciados del tema intentando relacionar los contenidos específicos con el conjunto de la temática que se está tratando y con otras asignaturas afines. En nuestro caso, resulta bastante conveniente que el alumno vea que la secuenciación de los contenidos de Metodología Observacional obedece al esquema del Modelo Metodológico General que se estudia en la asignatura de Fundamentos Metodológicos cursada por los alumnos en el primer cuatrimestre.

3) Terminar la exposición realizando una síntesis de los principales contenidos que se han estudiado en cada una de las clases.

La motivación de los alumnos puede conseguirse mediante distintas estrategias. Para interesarlos por la asignatura conviene hacerles ver la importancia de los contenidos impartidos por esta asignatura para su futura actividad profesional. Asimismo, los contenidos y ejercicios que se lleven a cabo deben estar ligados a situaciones concretas que pueden surgirles cuando tengan que ejercer la profesión. Finalmente, y en relación con el interés durante la impartición de las clases teóricas, se puede conseguir que los estudiantes mantengan su atención haciendo pequeñas preguntas durante el transcurso de la clase que además pueden servirle al profesor como retroinformación acerca del grado de asimilación de los contenidos transmitidos.

Las clases teóricas de la asignatura consisten en la presentación de bloques unitarios de contenidos expuestos y desarrollados por parte del profesor (lección magistral). Para ello se dispone, básicamente, de una pizarra (grande), un retroproyector y, a ser posible, de un ordenador conectado a una pantalla de cristal líquido o cañón de imágenes. Este material didáctico permitirá al profesor la presentación de esquemas y de ejemplos desarrollados previamente por él; posteriormente se da opción a los alumnos a que realicen todo tipo de preguntas y se les proponen ejercicios, no para su resolución sino tan sólo para que realicen un planteamiento lógico.

2.2. Metodología docente para las clases prácticas

Las clases prácticas se desarrollan de forma diferente, dependiendo del tipo de práctica a desarrollar. Para los tres bloques que constituye el temario se realizarán dos tipos distintos de prácticas: en el aula informatizada y en el aula normal.

Las prácticas del aula informatizada están planteadas para que el alumno aprenda a realizar registros observacionales mediante distintas técnicas o bien para el aprendizaje del manejo de programas informáticos para el análisis de datos observacionales (SPSS,SDIS-GSEQ, etc.). Se requiere que el alumno participe de forma activa, ya que estas prácticas pretenden desarrollar las habilidades necesarias para que el alumno sea capaz de realizar una observación del comportamiento.

Las prácticas en el aula normal van dirigidas a la realización de ejercicios previamente planteados por el profesor con objeto de afianzar los contenidos teóricos expuestos en las clases teóricas. Se utilizará, en la medida de lo posible, transparencias y la pizarra para la exposición docente. Asimismo, se podrá utilizar el ordenador para la resolución de algunos problemas y para la exposición de resultados.

3. Presentación del temario de teoría
El programa consta de tres grandes apartados:

1) Delimitación de los fenómenos (temas 1,2 y 3).

2) Calidad de los datos observacionales (tema 4).

3) Análisis de datos observacionales (temas 5, 6 y 7).

En el apartado de delimitación de los fenómenos se desarrolla toda la problemática relacionada con los distintos sistemas de codificación, haciéndose especial hincapié en la elaboración de los sistemas de categorías. Asimismo, se presenta la problemática relacionada con las distintas unidades de medida y con los distintos tipos de registro observacional.

En el segundo apartado se recogen todos los factores que pueden afectar a la recogida de datos observacionales y, en consecuencia, a su validez. Junto a la identificación de todos estos factores, se presentan las principales técnicas para estimar la fiabilidad de las observaciones. En particular, reciben especial atención los distintos índices de acuerdo y la estimación de la fiabilidad mediante la teoría de la generalizabilidad.

Por último, en el tercer apartado se introducen las principales técnicas utilizadas en el análisis de los datos observacionales. Aunque no cabe descartar ninguna estrategia de análisis, en los últimos años se ha producido un creciente interés de los investigadores por las técnicas derivadas del análisis secuencial. En concreto, por las técnicas de cadenas de Markov en tiempo discreto y por el análisis de retardos.

Programa:
Tema 1. El método científico y la metodología observacional en la investigación psicológica.
Criterios de delimitación de las distintas metodologías de investigación: Clasificación en base al grado de intervención. Tipología observacional. Antecedentes históricos. Etapas de la metodología observacional. Ventajas y limitaciones de las observaciones.

Tema 2. El registro observacional (I).
Concepto de registro observacional. Reglas de registro: registro activado transiciones (RAT). Indicadores básicos del RAT. Medidas derivadas o secundarias. Instrumentos de registro.

Tema 3. El registro observacional (II).

Registro activado por unidades de tiempo (RAUT). Medidas en los RAUT. Estimación de los indicadores conductuales básicos en el RAUT. Elección de la longitud de intervalo en los RAUT.

Tema 4. Fiabilidad y validez de las observaciones.
Sesgos de la observación y del observador.Fiabilidad, concordancia, precisión y validez de las observaciones. Indices de acuerdo entreobservadores. Introducción a la teoría de la generalizabilidad para la evaluación de la fiabilidad de las observaciones. Validez de las observaciones.

Tema 5. Directrices básicas en el análisis de datos observacionales.

Características de los datos observacionales. Diferenciación básica en los datos y su análisis. Tipos de datos observacionales: Tipología de Bakeman y de SDIS. Macroanálisis versus microanálisis. Características básicas de las secuencias de conducta: orden, retardo, homogeneidad y estacionariedad.

Tema 6. Análisis tradicional de tablas de contingencia: Análisis secuencial.
Estadístico chi-cuadrado. Tablas de contingencia secuencial. Análisis de patrones secuenciales de orden 1 y de patrones de retardo r. Cálculo de probabilidades y frecuencias esperadas. Análisis global de orden 1 y de contingencia de retardo. Análisis de orden 2.

Tema 7. Análisis de datos observacionales mediante modelos log-lineal.
Modelos log-lineales. Formulación del modelo. Obtención de las frecuencias esperadas. Evaluación del ajuste del modelo. Selección del modelo apropiado. Casos especiales: casillas vacias. Modelos logit. Análisis secuencial mediante modelos log-lineal.

4. Presentación del temario de prácticas
Las clases prácticas se estructuran siguiendo la planificación establecida para las teóricas. Consisten en la realización de registros observacionales sobre varias situaciones, realización de ejercicios/ejemplos y resolución de problemas relacionados con el registro observacional. Como ya se ha indicado, existen dos tipos de prácticas: las realizadas en el aula informatizada y las realizadas en el aula normal.

Práctica 1. Observación directa (I): RAT.

Objetivos:

A partir de una grabación en vídeo, el alumno ha de obtener sucesivamente un registro narrativo/descriptivo, semi-sistematizado, lista de rasgos distintivos y un sistema o conjunto de sistemas de categorías de varias conductas (interacción padres-hijo, interacciones de grupo, conducta de juego en preescolares, conducta agresiva en hamster, etc.).

Duración:

4 horas.

Espacio docente:

Aula informatizada con 30 ordenadores personales (1 por cada 2 alumnos).

Material necesario:

Adaptación del aula informatizada a aula audiovisual.

Práctica 2. Observación directa (II): RAUT.

Objetivos:

A partir de una grabación en vídeo, el alumno ha de registrar la conducta mediante distintos tipos de muestreo de tiempo.

Duración:

2 horas.

Espacio docente:

Aula informatizada con 30 ordenadores personales (1 por cada 2 alumnos).

Material necesario:

Adaptación del aula informatizada a aula audiovisual.

Práctica 3. Obtención de distintos indicadores de registro.

Objetivos:

Calcular los distintos índices conductuales.

Duración:

2 horas.

Espacio docente:

Aula normal.

Material necesario:

3 fotocopias por alumno. Retroproyector.

Práctica 4. Estimación de indicadores a partir del RAUT.
Objetivos:

Realizar estimaciones de la fecuencia y de la duración a partir de los indicadores obtenidos en el RAUT.

Duración:

2 horas.

Espacio docente:

Aula normal.

Material necesario:

3 fotocopias por alumno. Retroproyector.

Práctica 5. Estimación de la longitud de intervalo en RAUT.

Objetivos:

Utilizar la técnica de Martin y Bateson y de Sanson-Fisher et al. para decidir la longitud óptima de intervalo en el RAUT.

Duración:

2 horas.

Espacio docente:

Aula normal.

Material necesario:

3 fotocopias por alumno. Retroproyector.

Práctica 6. Calidad de los datos observacionales (I).

Objetivos:

Calcular los distintos índices de acuerdo interobservadores y del coeficiente phi mediante el paquete estadístico SPSS.

Duración:

4 horas.

Espacio docente:

Aula normal y aula informatizada.

Material necesario:

6 fotocopias por alumno.

Práctica 7. Calidad de los datos observacionales (II).

Objetivos:

Cálculo de los distintos coeficientes de generalizabilidad mediante el paquete estadístico SPSS.

Duración:

4 horas.

Espacio docente:

Aula normal y aula informatizada.

Material necesario:

6 fotocopias por alumno.

Práctica 8. Análisis de datos observacionales.

Objetivos:

Aprendizaje y manejo del programa estadístico SDIS-GSEQ y del comando HILOGLINEAR del paquete SPSS para Windows.

Duración:

6 horas.

Espacio docente:

Aula informatizada.

Material necesario:

Paquete estadístico SDIS-GSEQ.
Otras consideraciones relativas a esta práctica:

Esta práctica exige que los alumnos estén familiarizados con el manejo del ordenador a nivel de usuario. Es primordial que los alumnos conozcan los comandos del sistema operativo MS-DOS, WINDOWS 3.x y tengan algunas nociones de estadística.

Práctica 9. Análisis de datos observacionales.

Objetivos:

Resolución de problemas relacionados con la aplicación de las técnicas de análisis secuencial a los datos observacionales.

Duración:

4 horas.

Espacio docente:

Aula normal.

Material necesario:
8 fotocopias por alumno.

5. Sistema de evaluación
La evaluación pretende comprobar en qué medida se han alcanzado los objetivos inicialmente propuestos. Proporciona información sobre el proceso de aprendizaje de los alumnos y sobre la viabilidad del proyecto docente. Se tendrán en cuenta las siguientes cuestiones:

1) Todos los grupos seguirán el mismo programa.

2) Habrá dos exámenes (uno en Junio y otro en Septiembre). Ambos consistirán en la resolución de 30 cuestiones de carácter teórico-práctico de opción múltiple aplicadas a una situación en la que se haya utilizado la metodología observacional.También podrá sustituirse por un examen de cuestiones abiertas.

El alumno podrá mejorar su nota realizando alguna de las siguientes actividades
:

a) Participar como sujeto experimental en una investigación (se bonificará con una pregunta en el examen).

b) Superar mediante un examen práctico los contenidos de las prácticas 6, 7 y 8.

c) Realizar una investigación en la que se haya utilizado la metodología observacional. Para ello, debe ponerse en contacto con el profesor antes del 20 de Marzo. Para realizar esta práctica podrán formarse grupos de 5 alumnos como máximo. Esta práctica también podrá aumentar como máximo un grado en la nota y se podrá acumular a la anterior.Esto solo se aplicará a los alumnos que hayan superado el examen teórico-práctico.

Las evaluaciones positivas de las actividades a), b) y c) serán válidas tanto para la convocatoria de Junio como para las de Septiembre y Diciembre del mismo año natural.

6. Horario de clase de los diferentes profesores
Será la Secretaría de la Facultad quien se encargará de dar a conocer los horarios. Estos aparecerán publicados en los tablones de anuncios correspondientes a Psicología.

7. Horario de atención a los alumnos de diferentes profesores
Depende de los horarios anteriores. Se darán a conocer el primer dia de clase.

8. Otras normas o asuntos de interés
Todos los alumnos, para poder presentarse al examén deberán atenerse a los siguientes criterios:

- Haber entregado la ficha de la asignatura debidamente cumplimentada antes de la primera quincena de Marzo.

- Acudir al examen debidamente documentado.

Para conseguir el máximo aprovechamiento de esta asignatura es conveniente que los alumnos hayan aprobado las asignaturas de Fundamentos Metodológicos, Análisis de datos I y Análisis de datos II. Asimismo, es conveniente que los alumnos tengan unos mínimos conocimientos de las principales teorías psicológicas.

9. Bibliografía básica general
Anguera, M.T. (1981a). La observación (I): Problemas metodológicos. En R. Fernández Ballesteros y J.A.I. Carrobles (eds.). Evaluación conductual: metodología y aplicaciones, (pp. 320-349). Madrid: Pirámide (pp. 320-349).

Anguera, M. T. (1981b). La observación (II): situaciones naturales y de laboratorio. En R. Fernández Ballesteros y J.A.I. Carrobles (Eds.). Evaluación conductual: metodología y aplicaciones, (pp. 334-361). Madrid: Pirámide.

Anguera, M.T. (1983). Manual de prácticas de observación. México: Trillas.

Anguera, M.T. (1988). Observación en el aula. Barcelona: Grau.

Anguera, M.T. (1989). Metodología de la observación en las ciencias humanas, (4ª edic. revisada). Madrid: Cátedra.

Anguera, M.T. (1991). Metodología observacional en la investigación psicológica. Vol. I: Fundamentación. Barcelona: PPU (pp. 115-168).

Bakeman, R. (1991b). From lags to logs: Advances in sequential analysis. Revista Mexicana de Análisis de la Conducta, 17(3), 65-83.

Bakeman, R.; Adamson, L.B. y Strisik, P. (1989). Lags and logs: Statistical approaches to interaction. En M.H. Bornstein y J. Bruner (Eds.). Interaction in human development, (pp. 241-260). Hillsdale, NJ: LEA.

Bakeman, R. y Gottman, J. M. (1987). Applying observational methods: A systematic review. En J. D. Osofsky (Ed.). Handbook of infant development, (2ª edición, pp. 818-854). New York: Wiley.

Bakeman, R. y Gottman, J.M. (1989). Observación de la interacción: Introducción al análisis secuencial. Madrid: Morata.

Bakeman, R. y Robinson, B.F. (1994). Understanding log-linear analysis with I-LOG. An interactive approach. Hillsdale, NJ: LEA.

Bakeman, R. y Quera, V. (1992). SDIS: A Sequential Data Interchange Standard. Behavior Research Methods, Instruments & Computers, 24, (4), 554-559.

Bakeman, R. y Quera, V. (1995). Analyzing interaction: Sequential analysis using SDIS and GSEQ. New York: Cambridge University Press.

Bakeman, R. y Quera, V. (1995). Log-linear approaches to lag-sequential analysis when consecutive codes may and can not repeat. Psychological Bulletin, 118(2), 272-284.

Fassnacht, G. (1982). Theory and practice of observing behavior. London: Academic Press.

Gottman, J.M. y Roy, A.K. (1990). Sequential analysis. A guide for behavioral researchers. Cambridge: Cambridge University Press.

Hartman, D.P. (1982b). Using observers to study behavior. San Francisco: Jossey-Bass.

Martin, P. y Bateson, P. (1991). La medición del comportamiento. Madrid: Alianza Universidad.

Suen H.K. y Ary, D. (1989). Analyzing quantitative behavioral observation data. N. Jersey: LEA.

MODELOS Y ESTRATEGIAS DE INTERVENCIÓN PSICOSOCIAL

Profesores:

Dr. D. Manuel García Ramírez; e-mail: magarcia@us.es

Dr. D. Isidro Maya Jariego; e-mail: isidromj@us.es

Area de conocimiento: Psicología Social

Departamento responsable de su docencia: Psicología Social

Número de créditos totales: 6

Número de créditos teóricos: 4

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
Formar al alumnado, de manera contextualizada y sistemática, en los conocimientos -tópicos, modelos teóricos y habilidades-, que constituyen las bases de la Intervención Psicosocial.

Entrenar a los futuros profesionales de la Psicología en las peculiaridades metodológicas de la Intervención Psicosocial, tanto en el análisis de los contextos de interacción y problemas sociales, como en el diseño y evaluación de programas y proyectos de intervención orientados al cambio social.

Familiarizar al alumnado en el rol profesional de la Psicología como Interventor Social.

Capacitar al estudiante en la práctica del enfoque psicosocial de la intervención, potenciando el desarrollo de habilidades para el trabajo en equipos interdisciplinares, favoreciendo la flexibilidad, el pensamiento divergente y el espíritu crítico

2. Metodología docente
2.1. Metodología docente para las clases de teoría
Se fundamenta en clases magistrales y se pretenden que los estudiantes: a) conozcan y comprendan las teorías, movimientos y términos que se han usado en las distintas tradiciones que conforman la disciplina y b) b) se adiestren en el uso de conceptos y en el manejo de la perspectiva psicosocial a la hora de enfrentarse a los problemas sociales.

En las clases se desarrollarán (1) los objetivos generales del tema; (2) la definición de cada concepto, su problemática, su ubicación en la disciplina, en relación con conceptos similares; (3) las teorías explicativas del mismo, (4) la problemática metodológica y la investigación fundamental; (5) la vertiente aplicada; y (6) un resumen crítico del tema. Ocasionalmente, podrán organizarse Seminarios y Conferencias, que bien pueden ser sustitutivos o bien complementarios de las clases magistrales.

2.2. Metodología docente para las clases prácticas
Se pretende entrenar a los estudiantes en las habilidades básicas de los psicólogos de la intervención social, entre las que destacamos: a) Identificar las dimensiones de los sistemas sociales que son relevantes para la adaptación psicológica. b) Evaluar necesidades, recursos y problemas. c) Planificar y Diseñar intervenciones y valorar el impacto de las mismas. A tal fin, el programa de esta asignatura incluye tres tipos de prácticas que, en conjunto, representan una simulación de un proceso de intervención. Para su desarrollo, se formarán grupos de un máximo de 8 alumnos. Estas prácticas se desarrollarán básicamente en el aula, con el empleo de los recursos bibliográficos y videográficos del Centro.

3. Presentación del temario de teoría
Está organizada en temas que están agrupados en tres bloques. El primero recoge los temas de carácter introductorio a la disciplina y en ellos se justifica y explica la relevancia de la Psicología Social en los procesos de intervención. El segundo bloque es de carácter metodológico y en el se recogen los temas que instruyen a los alumnos para la elaboración y realización de las intervenciones. Por último, el tercer bloque recoge los tópicos que son referentes psicosociales en los procesos de intervención social.

Bloque I: Psicología Social e Intervención Social

Tema 1: Delimitación Conceptual de la Intervención Psicosocial. Enfoques para la intervención desde la Psicología Social. Definición y Características de la Intervención Psicosocial.

Tema 2: Intervención Social y Acción-Investigación. La Investigación-Acción Participativa.

Bloque II: El Proceso de Intervención Social

Tema 3: La Evaluación de la Realidad. Necesidades Humanas y Recursos Sociales. Los Problemas Sociales. Modelos y Técnicas de Evaluación de Necesidades.

Tema 4: Planificación, Diseño e Implementación de Programas de Intervención Psicosocial.

Tema 5: La Evaluación de la Intervención: El Diseño de la Evaluación.

Bloque III: Referentes Psicosociales de la Intervención

Tema 6: Bienestar y Calidad de Vida.

Tema 7: Estrés Psicosocial y Afrontamiento

Tema 8: Relaciones Sociales y Apoyo Social

Tema 9: Competencia y Empowerment.

Tema 10: Prevención y Promoción.

4. Presentación del temario de prácticas
Las prácticas consistirán en el diseño, aplicación o análisis crítico de las estrategias de intervención que se desarrollan en el temario teórico. Se realizarán 8 casos prácticos relativos a los siguientes elementos del proceso de intervención social: a) Identificación y análisis de problemas sociales. b) Análisis crítico de planes de intervención social. c) Análisis crítico de programas y proyectos de intervención social y d) Análisis crítico de los procesos de evaluación de la intervención social.

Al inicio de curso se facilitará a los alumnos un Cuadernillo de Prácticas con los textos necesarios para la realización de estas clases, con su calendarización correspondiente. Los alumnos desarrollaran los 8 casos prácticos que se relacionan en el cuadro adjunto. Adicionalmente los profesores de los grupos de prácticas podrán proponer otros casos complementarios en función de las necesidades y demandas específicas de los alumnos, con el objeto de reforzar los conocimientos y habilidades ya adquiridos.

[image: image1.wmf]1

1

*

-

-

*

=

K

n

Aciertos

k

n

Nota

5. Sistema de evaluación
La evaluación de la asignatura se realizará a través de un único examen que constará de dos partes, que evaluaran el rendimiento del alumno en la parte teórica y práctica respectivamente, según el siguiente procedimiento:

Parte Teórica. Se evaluará mediante un inventario de 50 preguntas de elección múltiple (5 opciones). Las fuentes de estas preguntas serán los apuntes de clases (teóricas y prácticas) y los textos incluidos en la tabla “Textos Básicos”, incluida en la Bibliografía de este programa. Para superarlo será necesario contestar correctamente el 70% de la prueba. Se puntuará de 0 a 10.

Parte Práctica. A partir de un texto referido a un proceso de intervención (descripción de un problema social y/o evaluación de necesidades y/o programa de intervención) y se le formularán al alumnado una serie de cuestiones que permitirán evaluar la capacidad del alumno para identificar y/o definir los aspectos básicos de los procesos de intervención. Para superarlo será necesario responder correctamente el 70% de la materia del examen. Se puntuará de 0 a 10.

La calificación de la asignatura será la nota media de las calificaciones de cada una de las partes. Para superar la asignatura es indispensable obtener al menos un cinco tanto en la parte teórica como en la práctica.

6. Bibliografía
Además de los apuntes de clase, los/as alumnos/as deberán utilizar una serie de textos básicos para estudiar la asignatura. La siguiente tabla relaciona los capítulos de libros y artículos de revista necesarios para preparar cada uno de los temas.

Tema
Textos Básicos

1
PEIRÓ, J.Mª. y RAMOS, J. (1994). Intervención Psicosocial en Psicología del trabajo y de las Organizaciones. Barcelona: PPU. Cap. 1; pp. 18-29

2
LÓPEZ-CABANAS, M. y CHACÓN, F. (1997): Intervención Psicosocial y ervicios Sociales: Un enfoque participativo. Madrid: Síntesis. Cap. 6; pp. 163-182

KURT LEWIN (1988). Acción-investigación y oriblemas de las minorías. Revista de Psicología Social. Vol. 3; pp. 229-240

3
MARTÍN, A. CHACÓN, F y MARTÍNEZ, M. (1993). Psicología Comunitaria. Madrid. Visor. Cap. 5; pp 109-138.

CLEMENTE, M. (1992). Psicología Social Aplicada. Madrid. Eudema. Cap. 1; pp. 11-26

MARTÍN, A. (1998). La Psicología Comunitaria en Comunidades hispanas de USA. Psicología Comunitaria. Fundamentos y Aplicaciones. Madrid: Síntesis. Cap. 7; pp. 107-118

4
RUEDA, J. Mª (1993). Instrumentos para la Intervención y Metodología de programas orientados al cambio social de la comunidad. Programar, Implementar Evaluar Proyectos. Zaragoza: Certeza. Cap. 1-2 pp. 11-30

LÓPEZ-CABANAS, M. y CHACÓN, F. (1997): Planificaciones Integrales. Intervención Psicosocial y Servicios Sociales: Un enfoque participativo. Madrid: Síntesis. Cap. 3; pp. 76-84

5
FERNÁNDEZ-BALLESTEROS, R. (1997): Evaluación de programas. Madrid: Síntesis. Cap. 3; pp. 75-107

6
DIENER, E. (1994). El bienestar subjetivo. Intervención Psicosocial. Vol. III, nº 8; pp. 67-113

ARGYLE, M. (1993). Psicología y Calidad de Vida. Intervención Psicosocial. Vol. II. nº 6; pp.5-15.

7
RODRÍGUEZ MARÍN, J. (1995). Estrés psicosocial y su afrontamiento. Psicología Social de la Salud. Madrid: Síntesis. Cap. 3 pp. 53-72

8
LÓPEZ-CABANAS, M. y CHACÓN, F. (1997). Apoyo Social, redes sociales y grupos de autoayuda. Intervención Psicosocial y Servicios Sociales: Un enfoque participativo. Madrid: Síntesis. Cap. 7; pp. 183-197.

9
ZIMMERMAN, M. (1995). Psychological Empowerment: Issues and Illustration. American Journal of Community Psychology. Vol. 23, 5. (Se facilitará copia traducida).

10
RODRÍGUEZ MARÍN, J. (1995).Promoción de la Salud y Prevención de la Enfermedad. Estilos de vida y salud. Psicología Social de la Salud. Madrid: Síntesis. Cap. 2; pp. 33-42

Todas las revistas de psicología existentes en la hemeroteca de la Facultad puede contener artículos en los que se traten directa o indirecta mente problemas sociales, o programas de intervención. Las que se señalan a continuación están más relacionadas con el enfoque psicosocial y son pertinentes para los contenidos tratados en la asignatura.

[image: image2.wmf]1

1

*

-

-

*

=

K

n

Aciertos

k

n

Nota

Otras referencias, que desarrollan algunos de los conceptos de la asignatura con detenimiento son las siguientes:

ALBEE, G.W. (1980). A competency model to replace the defect model. En M.S. Gibbs y otros (eds.), Community Psychology. New York: Gardner.

ALTMAN. D.G. (1986): On defining a role for community psychology: The contributions of James G. Kelly. American Journal of Community Psychology, Dec col 14(6), 573-579.

ANDER-EGG, E (1986) Metodología y práctica del desarrollo de la Comunidad. México. El Ateneo.

ARGYLE, M. (1980): Interacction skills and social competence. En P. Feldman y J. Orford (eds). The Social Psychology of social problems. Chichester: Willey.

ARGYLE, M. (1987): La psicología de la felicidad. Madrid: Alianza Editorial.

BARRIGA, S.; LEON, J.M.; MARTINEZ, M.F. (1987): Intervención Psicosocial. Barcelona: Hora.

BICKMAN, L. (1980-1983): Applied Social Psychology Annual, I. Beverly Hills, Sage Vol. 1-4).

BLANCO, A. y CHACON, F. (1985): La evaluación de la calidad de vida. En J.F. Morales y J.M. Fernandez, Psicología Social Aplicada. Desclée de Brouwer.

BLANCO, A (1988): Cinco tradiciones de la Psicología Social. Madrid: Morata.

BLANCO, A. (1981) La psicología social: Desorientación y aplicación a la realidad española. Reis, 12, 159-194.

BLANCH, J.M. (1983): Psicologías sociales. Aproximación histórica. Barcelona: Hora.

BLOOM, B.L. (1980): Social and community interventions. Annual Review of Psychology, 1,1, 8-11.

CARLEY, M. (1983): Social measurement and social indicators. London: George Allen & Unwin.

CIALDINI, R.B. (1980). Full-Cycle Social Psychology. En L. Bickman (ed), Applied Social Psychology Annual, Vol 1 Beverly Hill. Sage.

CLEMENTE, M. (1992). Psicología Social Aplicada. Madrid. Eudema Universidad.

COSTA, M. y LOPEZ, E (1986). Salud Comunitaria. Barcelona: Martínez Roca.

COWEN, E.L. (1973): Social and community interventions. Annual Review of Psychology, 24, 423-472.

CHACON, F. (1993). Evaluación de necesidades. En A. Martín, F. Chacón y M. Martínez, Psicología Comunitaria Madrid: Visor.

CHACON, F. (1984): Utilidad de los indicadores de calidad de vida como método para evaluar la repercusión social de un programa comunitario. En I Congreso Oficial de Psicólogos: Area 4: Psicología, sociedad y calidad de vida. Madrid: Colegio Oficial de Psicólogos, 95-97.

DEUTSCH, M y HORNSTEIN, H.A. (1975): Applyng social psychology: implications for research, practice and training. Hillsdale, Lawrence Erlbaum Associates.

GALE, A. y CHAPMAN, A.J. (1984; en castellano 1990): Psicología y Problemas Sociales; Introducción a la Psicología Aplicada. México: Limusa-Noriega.

HELLER, K y MONAHAN, J. (1977): Psychology and community change. Homewood, ILL: Dorsey Press.

IBAÑEZ, T. (1985). Epistemología de la Intervención social. Procceding of The I Congreso Nacional de Psicología.
ISCOE, I. HARRIS, LORWEN C. (1987): Social and Community interven​tions. En David S. Cordray y Mark W. Lipseey (eds.), Evaluation studies: Review annual, vol. 11. Newburg Park: Sage Publications.

ISCOE, I y HARRIS, L.C. (1984): Social and community interventions. Annual Review of Psychology, 35, 333-360.

KELLY, J.G. (1977): Social and community interventions. Annual Review Psychology, 28, 323-361.

KIDD, R.F. y SAKS, M.G. (1980): Advances in applied social psychology, Vol I. Hillsdale, Lawrence Erlbaum Associates.

LOPEZ, E. (1987). La evaluación de programas. Papeles del Colegio, 5, 31, 17-20.
MARTÍNEZ, M.F., GARCÍA, M., MAYA, I ., RODRÍGUEZ, S. y CHECA, F. (1996): La integración social de los inmigrantes africanos en Andalucía. Necesidades y Recursos. Sevilla: Junta de Andalucía, Consejería de Trabajo e Industria.

MAYO, C, y LaFRANCE, M. (1980): Toward and applicable social psychology. En R. F. Kid y N.G. Sack (eds.) Advances in applied social psychology, Vol I. Hillsdale, Lawrence Erlbaum Associates.

NEWBROUGH, J.R. (1991): Hacia una teoría de la comunidad para la Psicología Comunitaria. Revista Interameriacana de Psicología, vol. 25(1), 1-22.
OSKAMP, P. (1984): Applied Social Psychology. N.Y. : Prentice Hall.

PAEZ, D.; VALENCIA, J.; MORALES, J.F.; SARABIA, B.; URSUA, N. (1992): Teoría y método en Psicología Social. Barcelona: Anthorpos.

RAPPAPORT. J. (1977): Community Psychology: Values, research and action. New York: Holt, Reinehart and Winston.

RAPPAPORT, J. y SEIDMAN, E. (2000). Handbook of Community Psychology. New York. Kluwer Academic.

RODRIGUES, A. (1983): Aplicaciones de la Psicología Social. México: Trillas.

RUEDA, J.M. (1992): La intervención psicosocial. El psicológo de la comunidad. Intervención Psicosocial, 1. 27-41.

SANCHEZ, A. (1988): Psicología Comunitaria. Bases conceptuales y métodos de intervención. Barcelona: PPU.

SARASON, S.B. (1974): The Nature Of Problem Solving In Social Action. American Psychologist, 33, 370-380.

SARASON S.B. (1982): Psychology and social action. New York: Praeger.

SARASON B. y DUCK, S (2001). Personal relationships. Implications for Clinical and Community Psychology. New York. Wiley

SEIDMAN, E. (ed). (1983): Handbook Of Social Intervention. Beverly Hills: Sage.

VARELA, J. A.(1981): Psychological solutions to social problems. N.Y. Academic Press.WEYANT, J.M. (1988): Applied social psychology. N. J. Oxford: Univ. Press.

PSICOBIOLOGÍA COMPARADA

Profesores:

Dr. D. Fernando Rodríguez Fernández; e-mail: fernanr@us.es

Area de conocimiento a la que está vinculada: Psicobiología

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 6

Número de créditos teóricos: 3

Número de créditos prácticos: 3

Cuatrimestre en que se imparte: Segundo cuatrimestre

1. Objetivos de la asignatura

La evolución es el resultado de la interacción entre las especializaciones adaptativas y los determinantes filogenéticos. En relación al comportamiento y sus bases neurales, en las últimas décadas se ha puesto el énfasis en el estudio de las especializaciones adaptativas. La aproximación adaptativa se ha presentado a menudo como la única plausible desde el punto de vista biológico. Sin embargo, tanto la evidencia empírica como recientes descubrimientos procedentes de la biología evolucionista indican la existencia de un grado notable de estabilidad en los procesos biológicos, incluyendo a los procesos conductuales y cognitivos. Los mecanismos que subyacen a fenómenos de percepción, acción, aprendizaje, memoria, etc, parecen ser en gran medida generales y estar basados en aspectos estables de la organización del sistema nervioso. Sin embargo, también existen evidencias de divergencias evolutivas en la historia filogenética. Por lo tanto, tanto la adaptación como la conservación de caracteres conductuales, cognitivos y neurales resultan esenciales para comprender la evolución de los procesos de comportamiento y sus bases neurales.

La asignatura se centra en el estudio de la evolución del comportamiento y de sus bases neurales. En primer lugar se estudian los aspectos generales de la evolución y la adaptación. En esta sección se revisan conceptos de evolución, mecanismos evolutivos, la filogenia de los vertebrados, las teorías sobre la evolución del sistema nervioso y las estrategias de la investigación de la evolución del sistema nervioso y la conducta. En segundo lugar se estudia la neuroanatomía y neurofisiología comparadas del sistema nervioso, según se desprende de estudios de conectividad, distribución de neurotransmisores y citoarquitectura, y de la estabilidad de algunos aspectos funcionales. En tercer lugar se estudia la neurobiología comparada de los sistemas sensoriales y motores; la psicobiología comparada del aprendizaje y la memoria y de la cognición espacial; la evolución de la motivación y la emoción y sus bases neurales; y la neurobiología comparada de la comunicación.

2. Metodología docente
2.1. Metodología docente para las clases teóricas
Las clases teóricas estarán destinadas al desarrollo del temario y discusión de la bibliografía previamente seleccionada por el profesor. Durante estas sesiones el profesor introducirá los apartados más importantes de cada tema y posteriormente serán los alumnos quienes discutan los aspectos más relevantes de cada punto del temario, haciendo hincapié en las reseñas bibliográficas seleccionadas.

2.2. Metodología docente para las clases prácticas

Como complemento a las clases teóricas, las clases prácticas se destinarán a introducir al alumno en las diversas técnicas de análisis y experimentación más usuales en la Psicobilogía Comparada. A través del planteamiento diferentes tipos de prácticas, tanto descriptivas como experimentales, el alumno tomará contacto con los procedimientos de investigación psicobiológica más comunmente utilizados.

3. Temario de teoría
La evolución de los vertebrados: selección natural, diversidad y adaptación.

Aspectos generales de la evolución y la adaptación.

Conceptos de evolución y mecanismos evolutivos.

La filogenia de los vertebrados. Paleontología y evolución de los vertebrados.

Teoría sobre la evolución del sistema nervioso.

Estrategias de la investigación de la evolución del sistema nervioso y la conducta.

El sistema nervioso de los vertebrados. Estabilidad y variación.

Neuroanatomía y neurofisiología comparadas del del sistema nervioso de los vertebrados.

Estabilidad y adaptación de los mecanismos cerebrales para la percepción y la acción en los vertebrados.

Percepción y acción.

Organización anatómica y funcional del techo óptico de los vertebrados.

Relación con los fenómenos de aprendizaje y reforzamiento.

Mecanismos moleculares y celulares que median los fenómenos de aprendizaje y la memoria en los vertebrados.

Mecanismos moleculares y celulares.

Mecanismos de condicionamiento clásico e instrumental.

Las teorías de Hebb.

Síntesis de proteínas. LTP. Expresión génica dependiente de actividad. Fenómenos de plasticidad sináptica.

Cerebelo y aprendizaje en los vertebrados.

Evolución del cerebelo en los vertebrados. Estructura del cerebelo.

Funciones del cerebelo en los vertebrados.

Cerebelo y aprendizaje. Participación del cerebelo en el condicionamiento clásico en instrumental.

Amígdala, memoria y emoción.

Anatomía comparada del palio lateral o amigdala en los vertebrados.

Función de la amigdala en los vertebrados.

Memoria y palio lateral en los actinopterigios.

La evolución del córtex o palio cerebral y memoria en los vertebrados.

Anatomía comparada del palio medial o hipocampo en los vertebrados.

Palio medial y memoria en los vertebrados.

4. Temario de prácticas
Práctica n. 1: Análisis cladístico de la evolución del sistema nervioso de los vertebrados.
Objetivos:

El objetivo de esta práctica es introducir al alumno en el estudio comparado de la evolución del sistema nervioso de los vertebrados.

Duración:

3 sesiones de 2 horas.

Espacio docente:

Aula de prácticas.

Material necesario:

Modelos de las principales radiaciones del sistema nervioso de los vertebrados.

Práctica n. 2: Anatomía comparada.
Objetivos:

Durante esta práctica se mostrará las posibles homologías entre las distintas estructuras del telencéfalo de los vertebrados. A través de cortes histológicos proporcionados por el profesor el alumno deberá analizar e inferir las posibles estructuras homólogas del telencéfalo de las principales radiaciones de vertebrados.

Duración:

4 sesiones de 2 horas.

Espacio docente:

Aula de prácticas.

Material necesario:

Microscopios, cañón de vídeo y preparaciones histológicas.

Práctica n. 3: Sistemas de clasificación y aplicación a los vertebrados.
Objetivos:

Introducir al alumno en la Sistemática y la Taxonomía, así como su aplicación a los vertebrados.

Duración:

2 sesiones de 2 horas.

Espacio docente:

Aula de prácticas.

Material necesario:

Sistemas de reproducción y grabación videográfica.

Práctica n. 4: Análisis celular y volumétrico del hipocampo.
Objetivos:

Esta práctica intentará proporcionar al alumno información acerca de los cambios estructurales del sistema nervioso de los vertebrados. Aplicando el análisis estereológico al hipocampo de diferentes especies (reptiles, aves y mamíferos), el alumno tendrá la posibilidad de observar el cambio filogenético que ha sufrido esta estructura a lo largo de la evolución.

Duración:

3 sesiones de 2 horas.

Espacio docente:

Aula de prácticas.

Material necesario:

Fotografía histológicas y plantillas.

Práctica n. 5: Hipocampo y aprendizaje relacional.
Objetivos:

Introducir al alumno en las distintos procesos experimentales que implican al hipocampo de los vertebrados en este tipo de aprendizaje. Mediante diferentes procedimientos conductuales y de lesión se pretende mostrar al alumno la implicación de esta estructura en los diferentes procesos de aprendizaje y memoria.

Duración:

3 sesiones de 2 horas.

Espacio docente:

Aula de prácticas.

Material necesario:

Sujetos experimentales (ratas), sistema de grabación y reproducción, estereotáxico, material quirúrgico y material para histología.

5. Sistema de evaluación
5.1. Evaluación de créditos teóricos y prácticos
El sistema de evaluación se realizará por curso. Dependiendo siempre del número de alumnos matriculados, se tendrá en cuenta la asistencia a las clases teóricas y prácticas así como la presentación de trabajos individuales. Los alumnos que no hayan superado el sistema de evaluación anterior podrán presentarse al examen de la convocatoria de junio o en su caso septiembre. La calificación final de la asignatura estará determinada en un 70% por la calificación obtenida en la evaluación de los créditos teóricos y en un 30% por la obtenida en los créditos prácticos. Para aprobar la asignatura es imprescindible aprobar la parte teórica y la práctica por separado.

6. Bibliografía básica general

Aggleton, J.P. (1992). The amygdala. Nueva York. Wiley-Liss

Bliss, T.V. y Lynch, M.A. P.W. Landfield y S.a. Deadwyler (1988). Long-term potentiation: from biophysics to behavior. Alan R. Liss. NuevaYork.

Boyd, R. y Silk, J.B. (2001). Cómo evolucionaron los humanos. Ed. Ariel

Byrne J.H. y Berry, W.O. (1989). Neural models of plasticity: experimental an theoretical approaches. Accademic Press. San Diego.

Butler, A.B. y Hodos, W. (1996). Comparative Vertebrate Neuroanatomy. Evolution and Adaptation. Wiley-Liss. Nueva York.

Campbell, C.G.B. (1982). Some questions and problems related to homology. En. Amstrong, E. y Falk, D. (Eds). Primate Brain Evolution. Plenum Press. Nueva York.

Ebbeson, S.O.E. (1980). Comparative neurology of the telencephalon. Plenum Press. Nueva York.

Eldredge, N. y Cracraft, J (1980). Phylogenetic Petterns and the Evolutionary Process. Columbia University Press. Nueva York.

Ellen P. y Thinus-Blanc C. (1987). Cognitive processes and spatial orientation in animal and man. Martinus- Nijhoff. Dordrecht.

Finlay, B.L., Innocenti, G. y Scheich, H. (1990). The neocortex: ontogeny and phylogeny. Nueva York. Plenum Press.

Gaffney, E.S. y Meylan, P.A. (1988). The phylogeny and classification of the Tetrapods, Vol. 1. Systematic Association.

Gazzaniga, M.S. (1995). The cognitive neurosciences. MIT Press. Cambridge. pp: 1227-1241.

Hall, B.K. (1994). Homology: The Hierarchical Basis of Comparative Biology. Academic Press. San Diego.

Hickman, C, Roberts, L y Larson, A (1994). Zoología. Principios integrales. McGraw-Hill. Madrid

Issacson, R.L. y Pribram, K.H. (1986). The Hippocampus. Nueva York. Plenum Press.

Jarvik, E. (1980). Basic Structure and Evolution of Vertebrates. Vol. 2. Academic Press. Nueva York.

Jones, E.G. y Peters, A. (1990). Cerebral cortex. Plenum Press. Nueva York.

Joysey, K.A. y Friday, A.E. (1982). Problems of phylogenetic reconstruction. Academic Press. London.

Kandel, E.R.; Jessell, T.M. y Schwartz, J.H. (1996). Neurociencia y Conducta. Prentice Hall.
Kandel, E.R.; Jessell, T.M. y Schwartz, J.H.(2000). Principles of Neural Science. Appleton y Lange.

Kardong, K.V. (1999). Vertebrados. Anatomía comparada, función, evolución. McGraw-HillInteramericana.

Kesner, R.P. y Olton, D.S. (1990). Neurobiology of comparative cognition. Hillsdale. Elrbaum.

Macphail, E.M. (1993) The neuroscience of animal intelligence: from the seahare to the seahorse. Columbia University Press. Nueva York.

Nieuwenhuys, R., Ten Donkelaar, H.J., & Nicholson, C. (1998). The central nervous system of vertebrates. Berlin: Springer-Verlag.
O'Keefe, J. y Nadel, L. (1978). The Hippocampus as a Cognitive Map. Oxford. Clarendon Press.

Paillard, J. (1991). Brain and space. Oxford University Press. Oxford.

Pearce, J.M. (1987). Introduction to animal cognition. Erlbaum Hillsdale.

Pinel, J.P. (2001). Biopsicología. 4 edición. Prentice Hall.
Pough, F.H., Janis, C.M. y Heiser, J.B. (1999). Vertebrate life. New Jersey. Prentice Hall.

Price, P.W. (1996). Biological Evolution. Orlando, Florida. Saunders College Publishing.

Ridley, M. (1996). Evolution. Cambridge, Massachusetts. Blackwell Science.

Rodriguez, F.; Lopez, J.C.; Vargas, J.P.; Salas, C. (1998). Fundamentos de Psicobiología. Manual de laboratorio. Kronos.

Roitblat, H.L., Bever, T.G. y Terrace, H.S. (1984). Animal Cognition. Hillsdale. Erlbaum. Nueva Jersey.

Sanderson, M.J. y Hufford, L. (1996). Homoplasy. San Diego. Acadenic Press.

Schacter, D.L. y Tulving, E. (1994) Multiple Memory System: What and Why and Update, MIT Press. Cambridge.

Schwerdtfeger, W. K. y. Smeets W.J.A (1988). The forebrain of reptiles. Current concepts of structure and function. Karger. Nueva York.

Storm-Mathisen, J., Zimmer, J. y Ottersen, O.P. (1990). Progress in brain research. Elsevier. Amsterdam.

Thinus-Blanc, C. (1996). Animal Spatial Cognition. Behavioral and Neural Approaches. World Scientific. Reino Unido.

Wiley, E.O. (1981). Phylogenetics. Wiley. Nueva York.

Zentall, T. (1993). Animal Cognition: A tribut to Donald A. Riley. Hillsdale. Erlbaum.

PSICOBIOLOGÍA DE LOS PROCESOS SUPERIORES

Profesores:

Dr. D. Carlos Gómez González; e-mail: cgomez@us.es

Dr. D. Juan Carlos López García; e-mail: jclopez@us.es

Area de conocimiento a la que está vinculada: Psicobiología

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 4,5

Número de créditos teóricos: 3

Número de créditos prácticos: 1,5

Cuatrimestre en que se imparte: Segundo cuatrimestre

1. Objetivos de la asignatura

Una vez que los estudiantes de Psicobiología en cursos anteriores han captado los elementos esenciales de neurociencias, y como éstos se aplican a una serie de procesos psicológicos como la percepción, la acción, la motivación y emoción y el aprendizaje, en el presente curso pretendemos mostrar que los mismos principios, utilizando otros recursos cerebrales, permiten a los sujetos desarrollar los procesos de carácter más cognitivo.

Por tanto, la asignatura pretende demostrar las relaciones anatómicas y fisiológicas de los procesos cognitivos. Dado que dichos procesos se manifiestan más claramente en sujetos humanos y primates, los resultados presentados serán preferentemente procedentes de estos organismos. La Psicobiología considera no exclusivamente los procesos fisiológicos que se desarrollan en el individuo en relación con los procesos psicológicos, sino que también considera los aspectos filogenéticos de los procesos así como los aspectos ontogenéticos en el individuo, por lo que se abordará dicha problemática.

2. Metodología docente

2.1. Metodología docente para las clases de teoría
Las clases versarán sobre el temario reseñado posteriormente. Las clases se organizarán en base a las explicaciones ofrecidas por el profesor y a la lectura por parte de los alumnos de material seleccionado (artículos de investigación y revisión de la literatura). Con lo que se pretende una clase participativa que puede incluir la realización de cuestiones por parte de los alumnos.

2.2. Metodología docente para las clases prácticas

Las clases prácticas se desarrollarán según el programa adjunto. En las prácticas se desarrollarán experimentos, demostraciones y cuestiones en las cuales el alumno deberá participar de una forma activa. Dichas prácticas pueden incluir una introducción teórica, videos sobre el tema así como la realización de cuestiones relacionadas con la práctica.

3. Temario de teoría

Tema 1. INTRODUCCION. Concepto de la asignatura. Objetivo. Procesos cognitivos. Historia. Relación con otras disciplinas. Técnicas neuroanatómicas y psicofisiológicas en sujetos humanos in vivo. Utilidad de los conocimientos de la asignatura en el desarrollo de la profesión de psicólogo.

En este tema se considerará con una perspectiva histórica, como hoy en día es posible abordar los procesos cognitivos desde la psicobiología. Buena parte de ello surge de la aparición de una serie de técnicas no invasivas que nos permiten observar la anatomía y función del cerebro. Por último intentaremos mostrar con algunos ejemplos que este conocimiento es útil en la práctica del psicólogo.

Tema 2. ASIMETRIA CEREBRAL. Asimetría conductual. Asimetrías morfológicas en el Sistema Nervioso Central. Experimentos de cerebros escindidos y con amital sódico. Funciones lateralizadas: Sensoriales, cognitivas, emocionales y motoras. Ontogenia de la lateralización de funciones. Hipótesis sobre su utilidad.

En este tema intentaremos mostrar la peculiar organización funcional del cerebro humano, el cual demuestra utilizar diferencialmente los hemisferios para resolver problemas y situaciones de diversa índole.

Tema 3. FENOMENOS ATENCIONALES. Niveles de alerta. Reflejo de orientación. Definición de atención. Modalidades. Psicofísica de los procesos atencionales. Atención visual: Atención a distintas características, vías nerviosas, potenciales evocados, corteza y tálamo en atención visual. Atención auditiva: Efecto cocktail, vías nerviosas. Técnicas de localización aplicadas a la atención. Trastornos atencionales. Un modelo general.

El individuo para manejarse en una realidad que presenta una enorme cantidad de informaciones sensoriales, y de posibles respuestas a estas, ha desarrollado una serie de mecanismos neurales de selección, tanto sensoriales como motores, que le permiten restringir el análisis en profundidad de los datos, a aquellos que el sujeto considere más relevantes. Estos mecanismos neurales serán tratados en este tema.

Tema 4. MEMORIA. La hipótesis del engrama: Leyes de equipotencialidad y acción de masas. Tipos de memoria. Consolidación: Memoria a corto y largo plazo. Correlatos bioquímicos, citológicos, histológicos y electrofisiológicos de la memoria en vertebrados. Potenciación a largo plazo. Memoria espacial e hipocampo. Areas cerebrales implicadas en los procesos de memoria. Circuitos de memoria.

En este tema se abordarán los circuitos neurales relacionados con la memoria, y los mecanismos neurofisiológicos de facilitación sináptica y circuitos recurrentes, que podrían explicar la aparición de una huella de memoria. Este tema se abordará desde la perspectiva de los distintos sistemas de memoria descritos a partir de la Psicología cognitiva y la Neuropsicología.

Tema 5. LENGUAJE. Perspectiva filogenética y ontogenética. Gramática generativa. Características físicas de la producción de sonido. Mecanismos periféricos en la producción del lenguaje. Control neural de la producción de lenguaje. Areas cerebrales relacionadas con el lenguaje. Afasias y dislexias. Comunicación no verbal. Modelo general de procesamiento lingüístico.

A partir de describir la filogenia de los sistemas de comunicación, se describirá como progresivamente en el cerebro va apareciendo un sistema especializado en el procesamiento lingüistico. Un esbozo de modelo neurocognitivo se describirá a partir de los estudios de las afasias y de las técnicas de neuroimagen.

Tema 6. IMAGINACION MENTAL Y PENSAMIENTO. Representaciones analógicas y simbólicas. Sistemas neurales implicados en las representaciones análogicas. Sueño REM. Papel del cortex frontal. Memoria de trabajo en solución de problemas. Localización cerebral de la memoria de trabajo, dependencia de la tarea.

En este tema se describirán las aportaciones de la Psicobiología sobre el pensamiento basado en imágenes o en sistemas lingüísticos. Así mismo se destacará la importancia del cortex frontal, y de la memoria de trabajo en los procesos de razonamiento.

Tema 7. DESARROLLO. Desarrollo macroscópico del Sistema nervioso. Mielinización cerebral. Desarrollo de los procesos cognitivos en el niño. Posible relación entre la maduración del S.N. y los procesos psicológicos. Senescencia. Diferencias sexuales en procesamiento cognitivo.

En este tema, se describirá a evolución ontogenética del organismo a través de los procesos de proliferación, diferenciación, mielinización, muerte celular programada y no programada, y establecimiento de conexiones. Se discutirá la posible conexión de estos procesos con la maduración psicológica en el niño.

Tema 8. CONSCIENCIA. El status científico del estudio del proceso consciente. Ritmos cerebrales y consciencia. Alteraciones farmacológicas de sus estados. Blindsight, neglect y otras alteraciones. Cambios electrofisiológicos asociados. Requerimientos anatomofisiológicos para su expresión.

En este tema se abordará el posible abordaje del problema mente-cuerpo desde el análisis de la función cerebral. Sin embargo, las dificultades para llegar a una resolución de esta cuestión serán también destacadas.

4. Temario de prácticas

Práctica 1. Técnicas de neuroimagen.
Objetivos:

Mostrar el uso de las técnicas de neuroimágenes para la comprensión anatómica y funcional del cerebro humano.

Metodología docente:

Se enseñarán las bases biofísicas de las distintas técnicas de neuroimagen. Así mismo. En la práctica se presentará una serie de neuroimágenes tanto anatómicas como funcionales, y se pedirá a los alumnos que identifiquen estructuras tanto anatómica como funcionalmente con la ayuda de un atlas informatizado del cerebro humano. En la práctica se desarrollarán los fundamentos teóricos de las siguientes técnicas y sus posibles aplicaciones.

Técnicas neuroanatómicas. visualización de la estructura cerebral in vivo: TAC y Resonancia Magnética Nuclear (RMN). Técnicas de registro electrofisiológico: Neuronas individuales, electroencefalografía y potenciales evocados. Magnetoencefalografía. Técnicas de visualización de la actividad cerebral in vivo: Flujo cerebral, SPECT, tomografía de emisión de positrones (PET), RMN funcional. Estimulación química, magnética y eléctrica del cerebro. Análisis de las Lesiones

Nota: Parte de los fundamentos biofísicos se explicarán en clases de teoría.

Duración:

7 horas, tres sesiones de 2 horas y una sesión de 1 hora.
Espacio docente:

Aula informatizada con acceso a ordenadores Pentium y cañón de video.

Material docente:

Software de imágenes gráficas. Atlas de Neuroanatomía y colección de neuroimagenes.

Practica 2. Videos de Psicobiología.
Objetivos:

Presentación de experimentos complejos en formato de video, así como casos clínicos de pacientes con lesiones cerebrales que ilustran la organización cerebral de los procesos propios del curso. Los videos tratan sobre percepción, memoria, Plasticidad y regeneración, Ritmos biológicos, y una miscelánea de diversos temas relacionados con la asignatura.

Duración:

4 sesiones de 2 horas

Metodología docente:

En la práctica se presentarán 4 videos de una duración aproximada de 1 h. En la siguiente hora se discutirán aspectos relevantes del material visionado.

Espacio docente:

Aula informatizada con acceso a ordenadores Pentium y cañón de video.

Material docente:

Videos de Psicobiología.

5. Sistema de evaluación

El examen constará de preguntas tipo test de cuatro opciones. Un 15 % del examen corresponderá a las lecturas solicitadas. Un 35% a las practicas y el 50% restante corresponderá a las clases teóricas.

En función de la posibilidad de establecer un control de asistencia a clase operativo, se considera la posibilidad de sumar algebraicamente hasta 1 punto a la calificación obtenida (una vez aprobado por examen), a aquellos alumnos que asistan a un 90% de las sesiones teóricas.

6. Bibliografía básica recomendada

Afifi, A.K. y Bergman, R.A. (1999). Neuroanatomía Funcional. Mexico. McGraw-Hill Interamericana.
Banyard., P. (1994). Introducción a los procesos cognitivos. Barcelona. Ariel.

Bear, Mark F., Connors, Barry W., Paradiso, Michael A.(1998). Neurociencia: explorando el cerebro. Barcelona. Masson-Williams & Wilkins.

Bridgeman, B. (1991). Biología del comportamiento y la mente. Madrid. Alianza Psicología.

Carlson, N.R. (1999). Psicología Fisiológica. Barcelona. Ariel.

Carretié, L. (2001). Psicofisiología. Madrid. Pirámide.

del Abril, A., Ambrosio, E., Caminero, A., de Blas, M.R., de Pablo, J.M. y Sandoval, E. (2001). Fundamentos Biológicos de la Conducta. Madrid. Sanz y Torres.

Delgado, J.M., Ferrús, A., Mora, F. y Rubia, F. (1998). Manual de Neurociencia. Madrid. Síntesis

Gazzaniga, M.S. (1995) The cognitive neurosciences. MIT press.

Jeannerod, M. (1997) The cognitive neuroscience of action. Fundamentals of cognitive neuroscience. Oxford. Blackwell.

Junqué, C. y Barroso J. (1994). Neuropsicología. Síntesis.

Kandel, E.R., Schwartz, J.H. y Jessel, T. (1997). Neurociencia y conducta. Prentice Hall.

Kandel, E.R., Schwartz, J.H. y Jessel, T. (2001). Principios de Neurociencia. Madrid. McGraw-Hill.

Kiernan, J.A. (1998). El Sistema Nervioso Humano. Mexico. McGraw-Hill Interamericana.

Kosslyn, S.M. y Andersen, R.A. (1995) Frontiers in cognitive neuroscience. Cambridge. MIT Press.

Martin, J.H. (1998). Neuroanatomía, Prentice Hall.

Martínez-Selva, J.M. (1995). Psicofisiología. Síntesis.

Pinel, J.P. (2001). Biopsicología. Prentice Hall.

Purves, D., Augustine, G.J., Fitzpatrick, D., Katz, L.C., LaMantia, A. y McMnamara, J.O. (2001). Invitación a la Neurocienceia. Buenos Aires. Panamericana.

Steward, O. (2000). Functional neuroscience. Nueva York. Springer-Verlag.

Rosenzweig, M.R. y Leiman, A.L. (1992). Psicología Fisiológica. McGraw Hill.

Rosenzweig, M.R., Leiman, A.L. y Breedlove, S.M. (2001). Psicología Biológica. Barcelona. Ariel.

Rugg, Michael D. Cognitive neuroscience. Tít. Serie: Studies in cognition series.Psychology Press, Hove. 1997.

Shepherd, G.M. (1994). Neurobiology. Oxford. Oxford University Press.

Toates, F. (2001). Biological Psychology. An Integrative Approach. Nueva York. Prenctice Hall.

Young, P.A. y Young, P.H. (1998). Neuroanatomía Funcional. Barcelona. Masson-Williams & Williams.

Zigmond, M.J., Bloom, F.E., Landis, S.C., Roberts, J.L. y Sqire, L.R. (1999). Fundamental Neuroscience. San Diego. Academic Press.

PSICOFARMACOLOGÍA

Profesor:
Dra. Dª Diana López Mendoza; e-mail: diana@us.es

Área de conocimiento a la que está vinculada: Psicobiología

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 6
Número de créditos teóricos: 4

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
Se proporcionan los conocimientos básicos actualizados sobre los diferentes grupos de psicofármacos y de algunas drogas, haciendo una breve consideración histórica sobre su desarrollo, mecanismo de acción y sus implicaciones psicobiológicas. Se explica brevemente, por un lado, la metodología utilizada en psicofarmacología relativa a la farmacocinética y farmacodinámia, se revisan los fundamentos de la acción de los psicofármacos relativos a la interacción: neurotransmisor-receptor, así como los mecanismos fisiológicos implicados en la tolerancia, dependencia y adicción. Por otro lado, se analiza tanto el mecanismo de acción de los antidepresivos clásicos y de nueva generación, como el de los ansiolíticos, Se valoran los tratamientos farmacológicos para los trastornos obsesivo compulsivos, de pánico y los trastornos fóbicos. Se analizan las bases psicobiológicas de las psicosis y su tratamiento con neurolépticos y otros fármacos, valorando los efectos colaterales que pueden producir. Se analizan los trastornos cognitivos, entre los que destaca el Alzheimer, en cuanto al tipo de alteración psicobiológica que producen, como en relación con el tratamiento y la manera de contrarrestar los efectos colaterales del mismo. Por último se destacan los efectos fisiológicos y riesgos del consumo de sustancias de abuso: benzodiacepinas, sedantes hipnóticos, opiáceos, alucinógenos, cannabinoides, fenciclidina, nicotina y alcohol.

2. Metodología docente
2.1. Metodología para las clases teóricas

En su mayoría la asignatura se imparte en forma de clases magistrales, intercaladas con preguntas a los alumnos que: a) permitan al profesor valorar la comprensión del alumno de la materia impartida, b) motiven el interés del alumno, c) le permitan aportar sus experiencias y d) fomenten la discusión. También se pide al alumno que formule por escrito preguntas sobre el material impartido y que participe en seminarios y desarrolle trabajos basados en lecturas recomendadas y búsquedas bibliográficas que el propio alumno haga.

2.2. Metodología docente para las clases prácticas
Incluye la exposición de vídeos en los que se van ilustrando los temas que se tratan en el curso de forma que gradualmente el alumno se familiarice con: a) las técnicas más frecuentes que se usan en psicofarmacología, b) el manejo de los protocolos y registros, c) el análisis de los datos obtenidos, d) las características fisiológicas celulares de neurotransmisores y receptores, e) el efecto de los fármacos sobre la neurotransmisión, f) la sintomatología y daños fisiológicos causados por los diversos trastornos psíquicos y las adicciones más frecuentes, así como su tratamiento con psicofármacos.

3. Presentación del temario de teoría

Tema 1. Introducción al curso: Desarrollo histórico de la Psicofarmacología. Objetivos de la asignatura. Metodología docente. Desglose del temario y su relevancia para el psicólogo. Marco conceptual de la Psicobiología dentro del que se define la psicofarmacología. Objetivos de la psicofarmacología. Características de la interrelación: fármaco-conducta. Aportaciones de la psicología a la psicofarmacología en su proceso de desarrollo.

Tema 2. Metodología de investigación en psicofarmacología: Etapas en la investigación de un psicofármaco. El fármaco en sus aplicaciones terapeúticas. Concepto dosis-respuesta. Tipos de diseño experimental: Perspectiva bioquímica. Perspectiva experimental.

Tema 3. Principios de farmacocinética: Leyes generales. Administración de fármacos: vehículos, vías de distribución. Penetración a través del Sistema Nervioso Central. Técnicas para obviar la barrera hemato-encefálica. Cinética de absorción y distribución. Concentraciones plasmáticas según vía de administración. Metabolismo, inactivación y excreción.

Tema 4. Principios de Farmacodinámia: Interacción fármaco-receptor. Mecanismos de acción e interferencia de los fármacos. Principios de la neurotransmisión química. Tipos de señales y tipos de neurotransmisores. Mecanismo de acción. Plasticidad neuronal. Elementos y dinamia en la neurotransmisión: Anatomía molecular de los receptores. Canales iónicos. Sistemas de transporte. Sistemas de 2ºs. Mensajeros. Función enzimática en la neurotransmisión. Interacción fármaco receptor.

Tema 5. Transmisión sináptica: Receptores, Neurotransmisores. Interacción fármaco receptor. Variedades de receptores: agonistas, antagonistas y subclases. Modulación alostérica. Neurotransmisión: serotoninérgica, dopaminérgica, noradrenérgica, adrenérgica, colinérgica, histaminérgica, triptaminérgica, peptidérgica, purinérgica, aminoácidos neurotransmisores y péptidos opioides.

Tema 6. Trastornos psiquiátricos y alteraciones en la Neurotransmisión: Deficiencia en la neurotransmisión y enfermedad. Trastorno psiquiátrico y plasticidad neuronal. Alteraciones genéticas en el trastorno mental. Alteraciones iónicas y alteración emocional.

Tema 7. Depresión: Descripción clínica. Criterios diagnósticos. Descubrimiento de los antidepresivos. Búsqueda de subtipos de la depresión. Epidemiología y evolución. Curso longitudinal de la depresión. Tratamiento longitudinal de la depresión. Bases psicobiológicas de la depresión: hipótesis monoaminérgica y neuronas monooaminérgicas. Antidepresivos clásicos y la hipótesis monoaminérgica. Hipótesis de los receptores de neurotransmisores.

Tema 8. Fármacos Antidepresivos: Bases psicobiológicas. Fármacos antidepresivos. Visión general de la hipótesis sobre los receptores de neurotrasmisores y la acción depresiva. Inhibidores de la monoaminooxidasa. Antidepresivos tricíclicos. Inhibidores selectivos de la recaptación de serotonina. Bloqueadores de la recaptación de noradrenalina y de dopamina (moduladores adrenérgicos). Inhibidores de la recaptación de serotonina norepinefrina (IRSN-inhibidores duales de recaptación). Antagonistas de serotonina-2/inhibidores de la recaptación acciones duales como agonistas de los receptores de serotonina-2 y como ihibidores de la recaptación de serotonina. Antidepresivos en ensayos clínicos y futuros antidepresivos. Moduladores adrenérgicos. Moduladores de los sistemas serotoninérgicos.

Tema 9. Fármacos estabilizadores del estado de ánimo:Litio. Carbamacepina y ácido valproico. Fármacos experimentales miméticos del litio y los futuros estabilizadores del estado de ánimo. Combinaciones de fármacos para los pacientes refractarios. Terapia electroconvulsiva. Psicoterapia.

Tema 10. Bases psicobiológicas de la ansiedad: Ansiolíticos. Descripción clínica de la ansiedad generalizada. Bases psicobiológicas de la ansiedad. Neuronas GABAérgicas. Serotonina. Tratamientos farmacológicos de la ansiedad. Tratamientos farmacológicos iniciales. Benzodiacepinas. Farmacología del abuso de las benzodiacepinas. Aspectos clínicos del abuso de benzodiacepinas. Un feliz término medio. Interrupción de las benzodiacepinas. Cómo desarrollar con éxito un programa para retirar las benzodiacepinas. Agonistas parciales 1A de la serotonina. Tratamientos coadyuvantes. Perpectivas a largo plazo.

Tema 11. Trastornos del sueño: bases psicobiológicas, sedantes-hipnóticos. Descripción clínica del insomnio y trastornos del sueño. Tratamientos farmacológicos del insomnio. Agentes sin receta. Antidepresivos con propiedades sedantes-hipnóticas. Sedantes-hipnóticos no benzodiacepínicos. Farmacología del abuso de sedantes hipnóticos y depresores.

Tema 12 . Trastorno obsesivo compulsivos, pánico y fóbias: bases psicobiológicas. Trastorno obsesivo compulsivo: descripción clínica, base psicobiológicas y tratamientos farmacológicos. Ataques de pánico y trastorno del pánico: descripción clínica, base biológica, tratamientos farmacológicos y nuevas perspectivas. Trastornos fóbicos: descripción clínica, base biológica, tratamientos farmacológicos, tratamientos psicoterapéuticos y nuevas perspectivas.

Tema 13. Psicosis y esquizofrenia: características y bases Psicobiológicas. Descripción clínica de la psicosis: psicosis paranoide, psicosis excitada o desorganizada, psicosis depresiva y esquizofrenia. Bases psicobiológicas de los síntomas psicóticos positivos: la hipótesis de la dopamina. Cuatro vías dopaminérgicas en el cerebro.

Tema 14. Fármacos neurolépticos y nuevos agentes. Antipsicóticos. Fármacos antipsicóticos. Tratamientos antipsicóticos convencionales: los neurolépticos. Antipsicóticos atípicos. La clozapina: una clase de fármacos por sí sola. La búsqueda de fármacos similares a la clozapina: variaciones sobre el tema de actuar selectivamente sobre los subtipos del receptor de la dopamina y del de la 5HT. Estrategias de investigación más especulativas para nuevos antipsicóticos. Enfoques moleculares en el descubrimiento de fármacos para la esquizofrenia y otros trastornos supuestamente degenerativos. Enfoques neuroevolutivos en el descubrimiento de fármacos en la esquizofrenia y en otros supuestos trastornos del desarrollo neuronal. Futuras quimioterapias de combinación para tarstornos asociados con psicosis: esquizofrenia y trastornos cognitivos.

Tema 15. Trastornos Cognitivos: Bases psicobiológicas inductoras del deterioro neuronal. El alzheimer. Descripción clínica de los trastornos cognitivos. Funcionamiento de la memoria en el envejecimiento normal. Deterioro de la memoria asociado a la edad (declive cognitivo relacionado con la edad). Enfermedad de Alzheimer. Otras demencias. Base biológica de los trastornos cognitivos y sus tratamientos. Neuropatología de la enfermedad de Alzheimer. Hipótesis de la cascada amiloide en la enfermedad de Alzheimer. Teorías colinérgicas de la enfermedad de Alzheimer. Hipótesis excitotóxica de la enfermedad de Alzheimer.

Tema 16. Trastornos Cognitivos: Bases psicobiológicas en el deterioro neurocirculatorio. Potenciadores cognitivos. Vasodilatadores cerebrales. Potenciadores metabólicos. Vitaminas y hormonas. Quelación. Nootropos. Psicoestimulantes y terapias de sustitución de neurotransmisores. Neuropéptidos. Tratando síntomas psquiátricos secundarios. Otros enfoques actuales de la investigación: factores de crecimiento, trasplantes, agonistas inversos de las benzodiacepinas, futuras quimioterapias combinadas para trastornos asociados con alteración cognitiva y pérdida de memoria.

Tema 17. Naturaleza de las adicciones: Relaciones entre tolerancia, dependencia y adicción. Bases moleculares de la tolerancia farmacodinámica. Tolerancia creada. Dependencia, síndrome de abstinencia. Factores farmacodinámicos y farmacocinéticos.

Tema 18. Opiáceos, estimulantes, alucinógenos, drogas de diseño y marihuana: Opiáceos. Farmacología de los opiáceos: Tolerancia y farmacocinética de los barbitúricos. Tolerancia farmacodinámica de los opiáceos. Uso y abuso de los opiaceos. Estimulantes: cocaína y anfetamina. Farmacología del abuso de cocaína. Farmacología del abuso de las anfetaminas. Alucinógenos y drogas de diseño. Farmacología del abuso de alucinógenos. Fenciclidina. Cannabinoides. Farmacología del abuso de marihuana.

Tema 19. Nicotina: efectos fisiológicos y riesgos.Tabaco: composición, efectos generales derivados de su combustión. Efectos del consumo del tabaco sobre aparatos: respiratorio, cardiovascular, reproductor, sobre el feto y neonato, sobre el fumador pasivo. Interacción del tabaco con otros fármacos. Naturaleza de este tipo de adicción y ayuda farmacológica en el tabaquismo crónico.

Tema 20. Alcohol: efectos fisiológicos y riesgos. Causas del alcoholismo, genética del alcoholismo, trastornos fisiológicos, etilismo agudo y síndrome de abstinencia, alcoholismo crónico. Tolerancia y farmacocinética del alcohol. Efectos del alcohol sobre el feto. Uso, abuso y dependencia del alcohol en los jóvenes y adolescentes.

4. Presentación del temario de prácticas
Práctica 1: Introducción Metodológica.

Objetivos:

Presentar al alumno: a) una idea de conjunto de las prácticas, su objetivo y el tipo de material con el que se va a trabajar. b) Tipo de protocolos que deberá utilizar, d) Parámetros a registrar: su tipo, tiempo de los registros, frecuencia. e) Manejo de fármacos precauciones. f) Etica en el manejo de los animales de laboratorio. g) Razones éticas para limitar en las prácticas el uso de material vivo.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 2: Pruebas psicofarmacológicas más frecuentes utilizadas en animales.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 3. Casos clínicos de depresión.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 4. Casos clínicos Obsesivo-Compulsivos.
Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de Transparencias.

Práctica 5. Casos clínicos Psicosis y su tratamiento con neurolépticos.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 6. Casos clínicos: Alzheimer y su tratamiento farmacológico.
Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 7. Adicciones: Opiáceos y su tratamiento farmacológico.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 8. Adicciones: Cannabinoides.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 9. Adicciones: Tabaquismo y su tratamiento farmacológico.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de transparencias.

Práctica 10. Adicciones: Alcoholismo y su tratamiento farmacológico.

Duración:

2 horas.

Espacio docente:

Cualquier aula disponible con retroproyector de transparencias.

Material necesario:

Hojas de protocolo y proyector de Transparencias.

4.1 Metodología docente para las clases prácticas

En todas las prácticas se intenta que el alumno perciba que los conocimientos que adquiere tanto en las clases teóricas como en las propias prácticas tienen una aplicabilidad concreta, de las que el alumno ha de extraer datos específicos que le permitan llegar a conclusiones concisas y claras.

5. Sistema de evaluación
Con el objeto de que los alumnos preparen gradualmente la asignatura y no sólo al finalizar el curso se pedirá al alumno según se avance en los temas la formulación de preguntas escritas que ilustren el material revisado. Además al iniciar el curso, cada alumno podrá elegir (o no, según lo prefiera) un tema de su interés relacionado con la asignatura para exponerlo durante el curso. Esta elección será voluntaria, pero una vez elegida puntuará negativo el no cumplirla (por la interferencia que la elección del tema redundaría en sus demás compañeros que tendrían que elegir otro). La preparación del material teórico para el trabajo deberá incluir la lectura de: al menos 2 artículos con información puntual y novedosa que aparezcan en revistas especializadas (nacionales o extranjeras), referidas en la búsqueda que haga en la base de datos de la biblioteca, y 3 libros de psicofarmacología, por ello el alumno/a requiere conocimientos rudimentarios de inglés o de algún otro idioma extranjero que le permitan la búsqueda y comprensión en la lectura del tema que elija. La puntuación del trabajo será de 10 (8 puntos valorarán la calidad teórica y 2 la calidad práctica de la presentación) corresponderá sobre la escala 100. El examen final será único para todos los grupos que den psicofarmacología.

6. Horarios de clases
Los horarios de clases y los grupos aparecerán en el Tablón de la Facultad.

7. Tutorías
Se publican en el Tablón de Anuncios del Área de Psicobiología para que los alumnos puedan plantear cuestiones relativas a la materia impartida y a las actividades docentes. Los asuntos de interés general se tramitarán en clase.

8. Otras normas o asuntos de interés
El alumno deberá entregar al profesor la ficha con sus datos, debidamente cumplimentada y firmada, en el plazo de un mes a partir de iniciado el curso, después de esa fecha no se admitirá bajo ningún concepto. Es requisito imprescindible para este curso tener aprobadas las asignaturas previas del área de Psicobiología.

9. Bibliografía
BASKYS,A. & REMINGTON, G Brain mechanisms and psychotropic drugs. CRC Press. Boca Raton, New York, London. 1996.

BRADFORD, H.F. Fundamentos de Neuroquímica. Editorial Labor, S.A. Traducción del original en lengua inglesa "Chemical Neurobiology. An introduction to Neurochemestry". Freeman and Co. 1986.

CARLSON, N. R. Fisiología de la Conducta. Ariel, 1995.

CHANGEUX, P. Química de las comunicaciones cerebrales. En: Mente y Cerebro. Libros de Investigación y Ciencia, 1993.

COOPER, J. R., BLOOM, F. L. & ROTH, R. H. The biochemical bases of neuropharmacology. Oxford University Press, 1991.

COSTENTIN, J. Los medicamentos del cerebro. Debate, Madrid, 1996.

GOLDSTEIN, A. Adicción. Ediciones en Neurociencias. Barcelona, 1995.

GONZÁLEZ MANCLUS, E. Psicofarmacología Aplicada. Organon, Barcelona, 1993.

GUTIÉRREZ FRAILE, M,; EZCURRA SÁNCHEZ, J. y PICHOT, P.Avances en Psicofarmacología. Ediciones en Neurociencias. Barcelona, 1994.

van HAAREN, F. (Ed). Methods in Behavioral Pharmacology. J.P. Huston: Techniques in Behavioral and Neural Sciences. Vol. 10. Elsevier, 1993.

LICHEYM, M. E. y GORDON, B. Medicamentos para las enfermedades mentales. Labor, Barcelona, 1986.

ROSENZWEIG, M. R. y LEIMAN, A. Psicología Fisiológica. McGraw Hill, Madrid, 1992.

SÁNCHEZ-TURET, M. Uso, abuso y dependencia del alcohol en Adolescentes y Jóvenes, PPU (Promociones y Publicaciones Universitarias) 1993.

SNYDER, S.H.: Drogas y Cerebro. Prensa Científica, Barcelona, 1992.

PSICOLOGÍA DEL DEPORTE Y EL EJERCICIO

Profesores:

Dr. D. José Carlos Caracuel Tubío; e-mail: jccaracuel@us.es

Dr. D. Eugenio A. Pérez Córdoba; e-mail: ecordoba@us.es

Area de conocimiento a la que está vinculada: Psicología Básica

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 4,5

Número de créditos teóricos: 2,5

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Segundo cuatrimestre
1. Objetivos de la asignatura

El objetivo general de la asignatura puede plantearse a un triple nivel; se pretende que, al finalizar el curso, el alumno:

a)
Haya aprendido los fundamentos, elementos y fenómenos constitutivos de la psicología del deporte y el ejercicio, así como los principios y modelos explicativos del mismo.

b)
Esté en condiciones de analizar y explicar los fenómenos comportamentales que se producen durante la práctica deportiva o la actividad física, sus características y particularidades.

c)
Pueda aplicar los conocimientos adquiridos a las situaciones ordinarias.

Los puntos b y c requieren el aprendizaje y la correcta utilización -tanto en el ámbito experimental como en el aplicado- de los procedimientos pertinentes.

2. Metodología docente
2.1. Metodología docente para las clases teóricas
Estas clases servirán para desarrollar los contenidos teóricos de la asignatura, indicados en el temario, y que constituyen lo especificado globalmente en el apartado a del punto anterior y, parcialmente, en los apartados b y c.

Los profesores confeccionarán un texto base para la asignatura y pondrán en conocimiento de los/as alumnos/as un catálogo de lecturas seleccionadas por su adecuación y pertinencia respecto de los temas constituyentes del programa.

La metodología a emplear en la impartición de clases teóricas -siempre que la ratio profesor / alumno lo permita- se puede desglosar de la siguiente forma:

a) Al inicio de cada tema se realizará un pretest o cuestionario de ideas previas acerca del contenido a tratar, al objeto de calibrar el nivel y el tipo de conocimientos previos del alumno respecto a dichos contenidos. Téngase en cuenta que, al haber cursado ya al menos dos años y medio de licenciatura, todo/a estudiante ha recibido información en un cierto número de asignaturas y desde perspectivas teóricas diversas.

b) La segunda actividad consistirá, básicamente, en la exposición, de forma muy resumida y esquemática, por parte del profesor, de los aspectos más relevantes a analizar en cada clase (se prevé alrededor de 25-30 minutos), y en comentar las dudas surgidas a los alumnos tras la previa revisión por parte de ellos de los materiales instruccionales pertinentes, y aclarar las dudas surgidas en su estudio. Para ello será necesario que los alumnos hayan trabajado antes de cada clase o tema los contenidos correspondientes y preparen cuestiones de cara a conseguir una clase más dinámica.

c) En tercer lugar, el profesor presentará a los alumnos cuestiones teóricas o prácticas, básicas o aplicadas, a modo de ejercicio a realizar en clase; con ello se pretende dar un adecuado "cierre" al tema, facilitando tanto el análisis de los fenómenos bajo estudio como su posible aplicabilidad a cuestiones de la vida ordinaria.

d)
Finalmente, se solicitará de los/as alumnos/as que -conforme van estudiando- elaboren algunas preguntas -de estilo similar a las del examen- que, además de servirles como técnica de trabajo intelectual, podrían unirse a las cuestiones de los exámenes si su confección alcanza ciertas cotas de calidad.

2.2. Metodología docente para las clases prácticas
Tendrán carácter voluntario, pero con incidencia en la calificación final. Dos de ellas son de tipo Seminario, otra se hará por parejas, y otras dos individualmente. Es nuestro objetivo que cada sujeto trabaje lo más personalizadamente posible -en la medida que los medios lo permitan- bajo la supervisión del profesor, quien proporcionará información acerca de la/s tarea/s a realizar, dará instrucciones -cuando la situación lo requiera- proporcionará materiales -en los momentos previstos- y observará y controlará la actuación del estudiante.

Con estos tres tipos de prácticas se intenta que los/las estudiantes, conozcan dos formas habituales de obtener información de las situaciones deportivas o de actividad física -cuestionarios y observaciones- y elaboren diseños de intervención directa en dichas circunstancias, teniendo en cuenta que los créditos de la asignatura resultan insuficientes para una completa formación en intervención psicológica en el deporte y el ejercicio.

3. Temario de las clases teóricas
BLOQUE I.
Historia y definición de la psicología del deporte.
Tema 1.
Historia de la psicología del deporte y el ejercicio.

Tema 2.
Definición y áreas de aplicación.

Tema 3.
Evaluación y análisis psicológico de las relaciones que se producen en el ámbito deportivo.

Tema 4.
Papel profesional del psicólogo del deporte.

BLOQUE II.
Procesos básicos en psicología del deporte.
Tema 5.
Comportamiento perceptivo-motor, atención y concentración.

Tema 6.
Aprendizaje motor.

Tema 7.
Motivación y emoción.

Tema 8.
Otras procesos implicados en el comportamiento motor.

BLOQUE III.
Aplicabilidad de los principios básicos a las diferentes áreas de intervención en psicología del deporte.

Tema 9.
Entrenamiento psicológico para la optimización del rendimiento en la competición.

Tema 10.
Asesoramiento psicológico en la iniciación deportiva.

Tema 11.
Ejercicio físico y salud.

Tema 12.
El deporte en diferentes poblaciones.

Epílogo:
Formación y acreditación en psicología del deporte y el ejercicio.

4. Temario de clases prácticas
Las prácticas están diseñadas en gran medida, como tareas a realizar por los/as estudiantes de manera no presencial en el aula, puesto que deberán realizarse en el ámbito del deporte y el ejercicio, pero también incluyen sesiones presenciales en las cuales el profesor expondrá, más detalladamente, las tareas a realizar fuera del aula y analizará casos similares a los que se realizarán en situaciones reales. Cada práctica ocupa un total de 6 sesiones -que incluyen tanto las presenciales como las no presenciales. Excepción a esto lo constituyen los dos seminarios (primera y última sesión), de una hora de duración cada uno, y de carácter presencial.

SEMINARIO nº 1: Análisis de variables psicológicas implicadas en el deporte. (1 sesión)
Consiste en una sesión tipo seminario. En ella el profesor presenta diferentes situaciones deportivas y los/las estudiantes -tras unos minutos de análisis y discusión del contenido- responden a un breve cuestionario ad hoc.

Práctica nº 1. El uso de cuestionarios en psicología del deporte y el ejercicio. (6 sesiones).

En esta práctica se presentarán algunos de los cuestionarios sobre atención, emoción, motivación, etc., más utilizados en el deporte. Los/as estudiantes, individualmente, pasarán el cuestionario elegido a diferentes tipos de deportistas, elaborando un informe de cada uno de los sujetos encuestados y de las posibles líneas de intervención en función de los resultados.

Práctica nº 2. Observación y registro de la conducta deportiva. (6 sesiones)

Con base en el CBAS de Smith, Smoll y Curtis (1979), los/as estudiantes realizarán diferentes observaciones de la interacción entrenador-deportista. Dado que esta metodología requiere del acuerdo entre observadores, la práctica se llevará a cabo por parejas. Una vez realizada la observación, se elaborará un informe con los resultados obtenidos y se diseñará un procedimiento de intervención, siempre que la situación lo requiera.

Práctica nº 3. Intervención en las diferentes áreas de aplicación. (6 sesiones)

Dado que son muchas y muy diferentes las técnicas de intervención y las áreas dónde pueden aplicarse, se han seleccionado dos procedimientos de intervención para su posible aplicación: el establecimiento de objetivos y el entrenamiento conductual eficaz. En las sesiones presenciales, el profesor expondrá las distintas técnicas y analizará su aplicabilidad en diferentes situaciones deportivas. Los/as estudiantes diseñarán, en base a lo anterior, un establecimiento de objetivos para una situación concreta, y elaborarán un análisis conductual aplicado a alguna destreza física y/o deportiva.

SEMINARIO nº 2. Sobre batas y chandales: el entrenamiento psicológico integrado. (1 sesión)
En este seminario los/as estudiantes deben leer previamente los trabajos de Martens (1979), y de Danish y Hale (1981) sobre algunos problemas que plantea la práctica de la psicología del deporte, problemática que será analizada por el grupo en la sesión presencial.

5. Otros aspectos relacionados con las clases practicas

5.1. Espacio docente
Las tareas presenciales se realizarán en aula normal, siendo las no presenciales desarrolladas en el ámbito deportivo seleccionado por el/la estudiante (equipo deportivo no profesional, gimnasio, deportistas del SADUS, etc.).

5.2. Duración
Cada una de las prácticas -excepto los seminarios (1 horas)- tiene una duración de 6 horas, lo que totaliza las 20 horas. De ellas, aproximadamente el 50% se realizarán en el aula -presenciales- y el otro 50% -no presenciales- en el ámbito deportivo elegido por el/la estudiante, o se dedicarán a la redacción de informes, y otras posibles necesidades relacionadas con la prácticas..

5.3. Material necesario
a) Seminarios nº 1 y 2 y sesiones presenciales: Aula de sillas móviles que posibilite la formación de pequeños grupos de trabajo. Medios audiovisuales: Ordenador, Vídeo, Cañón de vídeo, etc.

b) Sesiones no presenciales: Los cuestionarios, las categorías de respuesta del CBAS y la información necesaria para su uso, serán facilitadas por el profesor. Los sujetos y las situaciones deportivas o de ejercicio serán aportadas por los propios alumnos/as.

6. Sistema de evaluación
Dado el número de créditos de la asignatura (4,5) y su carácter cuatrimestral, no está contemplada legalmente la realización de exámenes parciales, celebrándose tan sólo los exámenes previstos en las convocatorias oficiales.

La calificación final contempla tanto los contenidos teóricos como los prácticos. Se realizará teniendo en cuenta los siguientes procedimientos y actividades.

a) Prueba de opción múltiple (5 opciones) de las que sólo una es correcta (por ser la única cierta o la que mejor se ajusta a lo descrito en el enunciado). Puntúan los aciertos; los errores no penalizan. El contenido de dichas preguntas versará acerca de las cuestiones que integran el programa, tanto de los contenidos impartidos en las clases teóricas como en las prácticas. La puntuación final en esta prueba se sumará al resto de puntuaciones obtenidas en la asignatura (prácticas y trabajos voluntarios). La nota final vendrá determinada por el conjunto de todas estas calificaciones, según el Baremo para la calificación de la asignatura que se incluye más adelante.

b) Prácticas
 * Asistencia a las sesiones de práctica.

La asistencia a las sesiones de prácticas se considerará voluntaria, pudiéndose aprobar la asignatura logrando un número de aciertos suficiente en la prueba de opción múltiple (ver Baremo de Calificaciones). No obstante, se recomienda la realización de prácticas, no sólo por la forma en que incrementan el conocimiento y mejoran la preparación profesional, sino también por su incidencia sumativa en la calificación final. De entre las diferentes prácticas, el/la estudiante puede optar por realizar las tres, dos o una, obteniendo distinta cantidad de puntos según el número de ellas llevadas a cabo.

Las personas que decidan llevar a cabo alguna/s práctica/s quedan automáticamente comprometidas a efectuarla/s en su totalidad, lo que implica:

- Asistir a todas las sesiones presenciales correspondiente/s a esa/s práctica, en el grupo que le corresponda, y en el día y horario asignados.

- Cumplimentar todos los requisitos y tareas que se le encomienden para las horas no presenciales.

- Elaborar, entregar -en plazo y forma adecuados-, y superar los informes correspondientes (uno por cada práctica).

El no cumplimiento de estos apartados significará "práctica incompleta", por lo que no será tenida en cuenta para la calificación final.

* Informes de cada práctica. Excepto en los seminarios, en los que se cumplimentará un cuestionario al respecto, para cada una de las otras tres será preceptiva la elaboración del correspondiente informe, de acuerdo con las normas internacionales para la redacción de trabajos científicos; para la elaboración de cada informe se entregará una Guía con los puntos a seguir.

c) Trabajos voluntarios. Potestativamente podrán realizarse trabajos voluntarios -de carácter tanto práctico como teórico- que podrán incidir -favorablemente- sobre la calificación final, entendiendo que el incremento en la calificación -nunca superior a un punto en la nota final- sólo podrá contabilizarse una vez que el alumno haya superado todos los demás requisitos necesarios para aprobar la asignatura. Para optar a Matrícula de Honor será necesaria la realización de, al menos, uno de estos trabajos. Para la elección del tema del trabajo y su posible contenido, los alumnos interesados deberán realizar una consulta previa con los profesores durante el horario de tutoría antes de las vacaciones de Semana Santa.

7. Otras normas y/o asuntos de interés
* Quedan expresamente prohibidos los cambios de grupo para las clases prácticas, excepto en las siguientes circunstancias:

a) Cambios autorizados por la Secretaría del Centro. El/la alumno/a deberá entregar al profesor correspondiente el certificado expedido por la mencionada Secretaría, a efectos de acreditación oficial.

b) Cambio persona por persona. Cuando dos personas, de grupos diferentes lo necesiten, por alguna razón justificable, podrán permutar sus plazas. Es imprescindible notificarlo a los profesores en la forma que éstos indiquen.

* El plazo para efectuar cambios de grupo autorizados abarca las dos primeras semanas de clase teórica, finalizando -en cualquier caso- la semana previa al inicio de las clases prácticas. Toda persona que cambie de grupo asume las consecuencias que puedan derivarse de ello -incorrecto cómputo de las asistencias, no tener sitio en un momento determinado, etc.- siendo de su exclusiva responsabilidad los perjuicios que se deriven de dicho cambio.

* Sólo se admitirá un número de alumnos/as máximo igual a la capacidad del aula, tanto en la docencia teórica como en la práctica.

* Los profesores podrán efectuar, en determinados momentos, controles de asistencia a las clases teóricas; ello podrá repercutir positivamente -nunca negativamente- en la calificación final del alumno.

* Las personas que deseen asistir a alguna práctica, deberán entregar una ficha de clase, debidamente cumplimentada, el primer día de la primera práctica a la que asistan, a contar a partir de la práctica nº 1 (para asistir al seminario nº 1 -obligatorio- no será necesario entregar ficha).

PSICOLOGÍA EVOLUTIVA II

Profesores:

Dr. D. Alfredo Oliva Delgado; e-mail: oliva@us.es

Dª Agueda Parra Jiménez; e-mail: aparra@us.es

Área de conocimiento a la que está vinculada: Psicología Evolutiva y de la Educación

Departamento responsable de su docencia: Psicología Evolutiva y de la Educación

Número de créditos totales: 6

Número de créditos teóricos: 4

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
La Psicología Evolutiva se ocupa de los procesos de cambio psicológico que ocurren a las personas a lo largo de su vida. Sus objetivos principales consisten en describir los cambios psicológicos y tratar de explicar por qué ocurren, así como dar razón de las diferencias existentes entre unas personas y otras, y sentar las bases para distintos tipos de intervención.

Tanto el carácter básico de la materia en sí misma, cuanto el lugar que suele ocupar en los planes de estudio, hacen que la Psicología Evolutiva sea una materia de tipo troncal y general, previa a posteriores asignaturas de especialización en cualquiera de sus dominios. En ese carácter general y en la cantidad de datos acumulados sobre el estudio del desarrollo radican a la vez el atractivo y las limitaciones de la Psicología Evolutiva. Atractivo en la medida en que resulta apasionante seguir paso a paso el proceso que lleva al ser humano de la infancia a la senectud; limitaciones que derivan del hecho de que ese proceso está cargado de acontecimientos y facetas sobre las cuales no siempre es posible reflexionar con suficiente detenimiento en el marco de una asignatura general.

No obstante, este problema ha intentado ser solventado en los nuevos planes de estudio de nuestra Facultad, de forma que los contenidos de la Psicología Evolutiva se distribuyen en tres asignaturas secuenciales y estrechamente interrelacionadas: Fundamentos de Psicología Evolutiva y Psicología Evolutiva I que se impartieron en segundo curso, y Psicología Evolutiva II que se imparte en este tercer curso.

Si la Psicología Evolutiva I se ocupó de los procesos de desarrollo desde el nacimiento hasta los inicios de la adolescencia, la Psicología Evolutiva II va a centrarse en el estudio del desarrollo durante el periodo comprendido entre el inicio de la adolescencia hasta el fin del ciclo vital. El objetivo básico de esta asignatura es que los alumnos adquieran los conocimientos y habilidades básicas que le permitan describir y explicar el desarrollo en este periodo del ciclo vital, así como de las diferencias en estos procesos de desarrollo entre unas personas y otras. En su vertiente más práctica, trataremos de sentar las bases que permitan predecir e intervenir en el desarrollo con el fin de optimizarlo.
Para cubrir este objetivo general, los alumnos deberán conocer los procesos de cambio intra e interpersonales que suceden a lo largo de la adolescencia, adultez y senectud.

2. Metodología docente
La metodología docente tiene que ver con los procesos de enseñanza/aprendizaje, y por tanto, debe planificarse de forma que conduzca a la consecución de los objetivos propuestos.

Con este fin, proponemos una metodología activa y reflexiva que combine las actividades individuales y grupales, y promueva la resolución constructiva de las dificultades que surjan en relación con el aprendizaje de la materia. Esta metodología integra tanto el estudio teórico como la aproximación práctica a la materia objeto de estudio.

2.1. Metodología docente para las clases de teóricas
Las clases de teoría se articularán de forma que permitan el tratamiento y estudio, a nivel teórico, de todos los contenidos del temario que se presenta en el apartado siguiente. Con ese objetivo, el profesor organizará la actividad docente utilizando una metodología diversa que incluirá actividades como las siguientes:

- Presentación por parte del profesor de un mapa conceptual o esquema introductorio para cada uno de los bloques temáticos y cada tema.

- Previamente al desarrollo de cada tema, lectura por parte de los alumnos de la materia a tratar, tanto a partir del manual como de otros documentos que se consideren oportunos.

- Explicación y síntesis por parte del profesor de los contenidos de cada tema.

- Actividades de debate en pequeño o gran grupo apropiadas para el tratamiento de distintos contenidos.

2.2. Metodología docente para las clases prácticas
La realización de prácticas en esta asignatura tiene como objetivos fundamentales acercar al estudiante a la realidad del desarrollo psicológico y potenciar en él dotes de observación y análisis de los procesos evolutivos. Para cubrir estos objetivos y al igual que en las clases de teoría, el profesor organizará la actividad docente utilizando una metodología diversa. La metodología que se seguirá en cada caso se presenta de forma detallada en el temario de prácticas.

3. Temario de teoría
Bloque temático 1: Adolescencia
Tema 1. Naturaleza y significado de la adolescencia
- Definición de adolescencia.

- La adolescencia como fenómeno cultural. Los ritos de iniciación .

- Teorías sobre la adolescencia :

Hall. El Psicoanálisis (Anna Freud, Peter Bloss y Erik Erikson). Teoría Sociólogica. Margaret Mead y la visión antropológica. John Coleman y la teoría focal.
- Cambios físicos en la pubertad y su repercusión psicológica.

- Aspectos sociodemográficos de la adolescencia.

- La adolescencia como transición evolutiva.

Tema 2. Desarrollo cognitivo durante la adolescencia.

- Características generales del pensamiento formal:

- La resolución de tareas formales.

- Los esquemas operacionales formales.

- La descripción piagetiana tradicional frente a las investigaciones recientes.
- Influencias sobre la resolución de tareas formales:

Contenido y familiaridad con la tarea. El conocimiento previo. Diferencias individuales. Cultura y medio familiar.
- Desarrollo cognitivo y personalidad.

Tema 3. Desarrollo de la personalidad en la adolescencia.
- Características globales de la personalidad adolescente.

- Desarrollo del autoconcepto durante los años adolescentes.

- Cambios en la autoestima.

- El desarrollo de la identidad personal:

La teoría de Erikson. Marcia y el estatus de identidad. Estudios recientes sobre identidad. Evolución del estatus de identidad. Factores que influyen en la formación de la identidad. Identidad y ajuste psicológico.

- Estereotipos y roles de género.

- Desarrollo moral.

Juicio y razonamiento moral. Comportamiento moral.

Tema 4: Desarrollo social durante la adolescencia.

- El adolescente y la familia. Interacciones familiares:

Perspectivas teóricas. Cambios en las relaciones familiares. La búsqueda de la autonomía. Influencia de los estilos educativos paternos. Adolescentes en familias diferentes.

- Las relaciones con los iguales:

Las relaciones de amistad. El conformismo y la influencia de los iguales. Evolución del grupo.

- Inicio de las relaciones de pareja.

- Conducta sexual

- Contextos educativos del adolescente.

Tema 5. Problemas en la adolescencia.

- Timidez

- Búsqueda de sensaciones y riesgo.

- Delincuencia y agresividad juvenil.

- Estilos de vida y consumo de drogas.

- Suicidio adolescente.

- Trastornos en la alimentación: anorexia y bulimia.

Bloque temático 2: Madurez y senectud.

Tema 6.Cambios físicos en la edad adulta y la vejez.
- Estudio del desarrollo adulto. Cambios demográficos y expectativa de vida.

- Cambios físicos:

Menopausia. Cambios en la visión y audición. Rendimiento y enlentecimiento motor. Cambios en el S.N.C.

- Efectos del estilo de vida sobre el proceso de envejecimiento. Envejecimiento primario y secundario.

- Sexualidad en la adultez y vejez.

- Enfermedad y vejez.

Tema 7. Desarrollo cognitivo en la edad adulta y la vejez.
- Problemas metodológicos en el estudio del envejecimiento cognitivo.

- Perspectiva psicométrica.

- Enfoque piagetiano. El pensamiento postformal.

- El procesamiento de información:

Hipótesis sobre el declive cognitivo. Cambios en la atención. Memoria y envejecimiento.

- Maestría, sabiduría y creatividad.

Tema 8. La personalidad tras la adolescencia.
- Los modelos de etapas:

La teoría psicosocial de Erikson. Teoría del desarrollo adulto de Jung. Las etapas de Levinson.

- El modelo de sucesos vitales.

- El modelo de rasgos.

- Cambio y continuidad en la adultez.

- La crisis de la mitad de la vida

- Identidad y rol de género. El imperativo de paternidad de Gutmann.

- Autoconcepto y autoestima en la adultez y vejez.

Tema 9. Desarrollo socioemocional en la adultez y vejez.

- Relaciones sociales y salud.

- Relaciones sociales a lo largo del ciclo vital:

El modelo del convoy. El modelo de la equidad.

- Relaciones de amistad.

- Apego y relaciones amorosas en la vida adulta.

- Familia y matrimonio:

Soltería. Pareja y matrimonio. La elección de pareja. Las etapas del matrimonio.

- Separación y divorcio.

- Convertirse en abuelo.

- Viudedad.

- Trabajo y jubilación:

La carrera laboral. Influencias del trabajo sobre la persona. Jubilación: fases y adaptación.

Tema 10. Muerte y Duelo.

- Muerte y vida cotidiana.

- Actitud hacia la muerte a lo largo del ciclo vital.

- Etapas en el proceso de morir: negación, ira, negociación, depresión y aceptación.

- Despedidas ante la muerte.

- Adaptaciones individuales ante la muerte.

4. Temario de prácticas
Práctica 1: La adolescencia como transición evolutiva

Objetivos:

- Conocer los principales cambios que tienen lugar a partir de la pubertad.

- Analizar las concepciones sobre la adolescencia en la filosofía y la literatura clásica.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humano o aula con magnetoscopio y retroproyector.

Material necesario:

Cinta de vídeo y fotocopias.

Práctica 2: Desarrollo del pensamiento formal

Objetivos:

- Estudiar el grado de adquisición del pensamiento operatorio formal.

- Conocer algunas pruebas para evaluar el pensamiento formal.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humano o aula con magnetoscopio y retroproyector.

Material necesario:

Pruebas para realizar la evaluación, cinta de vídeo y fotocopias.

Práctica 3: Autoconcepto durante la adolescencia y adultez
Objetivos:

- Estudiar la evolución del autoconcepto durante los años de la adolescencia y adultez.

- Analizar las diferencias entre chicos y chicas.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humano o aula con magnestoscopio y retroproyector.

Material necesario:

Pruebas para evaluar el autoconcepto, fotocopias y cintas de vídeo.

Práctica 4: Desarrollo de la identidad personal

Objetivos:

- Estudiar la evolución de la identidad durante los años de la adolescencia y analizar los distintos estatus de identidad.

- Conocer algunas pruebas para evaluar la identidad personal

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humano o aula con magnestoscopio y retroproyector.

Material necesario:

Pruebas para evaluar la identidad, fotocopias y cintas de vídeo.

Práctica 5: Sexualidad durante la adolescencia
Objetivos:

- Estudiar las actitudes y conductas sexuales durante la adolescencia

- Analizar las diferencias en los patrones de comportamiento sexual de chicos y chicas.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnestoscopio y retroproyector.

Material necesario:

Grabadoras, fotocopias y cintas de cassette.

Práctica 6: Transición a la paternidad
Objetivos:

- Explorar los cambios sociales y afectivos que conlleva la transición a la paternidad.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnetoscopio y retroproyector.

Material necesario:

Cuestionarios, fotocopias y cintas de vídeo.

Práctica 7: Ideas y estereotipos sobre distintas etapas evolutivas: Adolescencia, adultez y vejez
Objetivos:
- Estudiar las concepciones o representaciones sociales de la adolescencia, adultez y vejez.

- Analizar la imagen que los medios de comunicación transmiten sobre estas etapas.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnetoscopio y retroproyector.

Material necesario:

Cuestionarios, fotocopias y cintas de vídeo.

Práctica 8: El significado de la vejez
Objetivos:

- Estudiar los cambios físicos y psíquicos que se producen durante la vejez.

- Analizar la imagen de la vejez en el refranero y la literatura.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnestoscopio y retroproyector.

Material necesario:

- Fotocopias y cintas de vídeo.

Práctica 9: Relaciones de amistad en la vida adulta y la vejez
Objetivos:

- Conocer la naturaleza y significado que tienen las relaciones de amistad para adultos y ancianos

- Comparar estas relaciones con otras relaciones afectivas familiares

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnestoscopio y retroproyector.

Material necesario:

- Cuestionarios, fotocopias, cintas de vídeo.

Práctica 10: Una perspectiva evolutiva sobre la muerte
Objetivos:
- Realizar una aproximación evolutiva a la muerte.

- Analizar la actitud ante la muerte en distintos momentos evolutivos.

Duración:
2 sesiones de 1 hora.

Espacio docente:
Laboratorio de conducta humana o aula con magnetoscopio y retroproyector.

Material necesario:

Cuestionarios, fotocopias, cintas de vídeo.

5. Sistema de evaluación
La evaluación tomará en consideración distintas actividades y pruebas. Se realizará un único examen a final del cuatrimestre sobre los contenidos vistos en las clases teóricas y prácticas. El criterio general de partida es que la calificación final debe proceder en un 70% de los contenidos teóricos y en un 30% de las actividades prácticas. Será requisito imprescindible para el aprobado de la asignatura superar los mínimos estipulados tanto para los contenidos prácticos como los teóricos.

Los contenidos de carácter más teóricos serán evaluados mediante una prueba de respuestas cerradas con alternativas múltiples. Será necesario responder correctamente a un 70% de las preguntas para aprobar la asignatura. Esta prueba supondrá un máximo de ocho puntos sobre la calificación total. Para la evaluación de las actividades prácticas se incluirán preguntas de carácter abierto. Estas preguntas referidas a contenidos de las actividades prácticas supondrán dos puntos de la calificación total de la signatura.

6. Otras normas o asuntos de interés
Los horarios de consulta de los profesores aparecerán publicados en las puertas de sus respectivos despachos, así como en la secretaría del departamento. Estos periodos de tiempo están pensados para atender a los alumnos respecto a cualquier asunto relativo al desarrollo y seguimiento de la asignatura, por lo que se alienta a los alumnos a que utilicen estos horarios de tutoría para resolver sus dudas en relación con la marcha de la asignatura.

Los alumnos y alumnas deberán entregar al profesor una ficha normalizada al comienzo del curso. Es conveniente que en dicha ficha aparezca siempre un teléfono de contacto.

7. Bibliografía básica general
BERMEJO, V. (1995). Desarrollo cognitivo. Madrid: Síntesis.

CARRETERO, M., PALACIOS, J. y MARCHESI, A., (Eds.) (1983). Psicología Evolutiva 3: Adolescencia, madurez y senectud). Madrid: Alianza Universidad.

*COLEMAN, J.C. (1980). Psicología de la adolescencia. Madrid: Morata, 1987.

BOWLBY, J. (1980). La pérdida afectiva. Buenos Aires: Paidós.

DELVAL, J. (1994). El desarrollo humano. Madrid: Siglo XXI.

FERICGLA, J.M. (1992). Envejecer. Barcelona: Antrophos.

GARCIA-MADRUGA, J.A. y LA CASA, P. (1990). Psicología Evolutiva (Vol II). Madrid: UNED.

*HOFFMAN, L., PARIS, S. y HALL, E. (1995). Psicología del desarrollo hoy, (Vol II, 60 Ed.) México: McGraw-Hill.

HOPKINS, J.R. (1984). Adolescencia. Años de Transición. Madrid: Pirámide, 1987.

KALISH, R.A. (1983). La vejez: perspectivas sobre el desarrollo humano. Madird: Pirámide.

*KIMMEL y WEINER (1998). Adolescencia: una transición del desarrollo. Madrid: Ariel.

*OLIVA, A., SERRA, L. y VALLEJO, R. (1997). Patrones de comportamiento sexual y contraceptivo durante la adolescencia. Infancia y Aprendizaje, 77, 19-34.

*OLIVA, A. y PARRA. A. (2001). Autonomía emocional durante la adolescencia. Infancia y Aprendizaje, 24 (2), 181-196.

*OLIVA, A., SERRA, L., VALLEJO, R, LOPEZ, M. y LOZOYA, J.A. (1993). Sexualidad y contracepción en la adolescencia: un estudio cualitativo. Sevilla: Servicio Andaluz de Salud, Consejería de Salud. (88 pags.) ISBN 84-87247-57-1

PALACIOS, J., MARCHESI, A. y COLL, C. (Comp.) (1999). Desarrollo psicológico y educación, Vol. I: Psicología Evolutiva (20 edición). Madrid: Alianza.

PAPALIA, .E. y OLDS, S.W. (1998). Psicología del desarrollo: de la infancia a la adolescencia (60 Ed.). México: MacGraw-Hill, 1993.

PAPALIA, .E. y OLDS, S.W. (1997). Desarrollo humano (60 Ed.). México: McGraw-Hill.

RAPPAPORT, L. (1986). La personalidad desde los 26 años hasta la ancianidad. Barcelona: Paidós.

RICE, F.P. (1997). Desarrollo humano: el estudio del ciclo vital (20 Edición). México: Prentice-Hall.

*RICE, F.P. (2000). Adolescencia: Desarrollo, relaciones y cultura. Madrid: Prentice-Hall.

SERRA, E.; DATO, C. y LEAL, C. (1988). Jubilación y nido vacío: ¿Principio o fin? Un estudio evolutivo. Valencia: NAU Llibres.

VEGA, J.L. (Comp).(1984). Psicología Evolutiva 3. Edad adulta y tercera edad. Madrid: UNED.

VEGA, J.L. (1990). Psicología de la vejez. Salamanca: Gráficas Varona.

*VEGA, J.L y BUENO, B. (1995). Desarrollo adulto y envejecimiento. Madrid: Síntesis.

* Se marcan con un asterisco aquellos textos considerados de un mayor interés para el alumno.

PSICOLOGÍA SOCIAL EN EL SISTEMA EDUCATIVO

Profesores:

Dra. Dª Ana Guil Bozal; e-mail: anaguil@us.es

Área de conocimiento: Psicología Social

Departamento responsable de su docencia: Psicología Social

Número de créditos totales: 4,5

Número de créditos teóricos: 3

Número de créditos prácticos: 1,5

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
El objetivo general de la Psicología Social de la Educación es el estudio de las Interacciones Sociales en Educación. Objetivo amplio que incluye diversos niveles de análisis, desde las mas simples interacciones que ayudan a conformar la personalidad del alumnado, hasta las más amplias, que se producen en el seno de la comunidad educativa, incluyendo de manera específica las relaciones interpersonales en el grupo-clase y en la organización educativa. Por ello su interés traspasa los límites formales del Centro Docente para adentrarse en las interacciones familia-profesorado-alumnado y demás miembros de la comunidad, implicados y participantes en el proceso educativo.

2. Metodología docente
2.1. Clases teóricas

- Exposiciones del profesorado y el alumnado sobre los contenidos básicos de la asignatura, seguidas de debates, tanto sobre los contenidos, como sobre el manejo de las interacciones personales en el aula.

- Trabajos individuales y/o grupales.

- Utilización de documentación audiovisual.

- Estudio monográfico

2.2. Clases prácticas
- Presentación de la actividad

- Participación del grupo.

- Utilización, en su caso, de recursos audiovisuales.

- Elaboración de conclusiones.

- Control de asistencia.

3. Temario de teoría

INTRODUCCIÓN.

1. Los inicios de la Psicología Social de la Educación.
Presenta la asignatura: su origen, objetivo, niveles de análisis y contenido, relaciones con otras disciplinas y bibliografía básica.

I. INDIVIDUO E INTERACCIÓN SOCIAL.

2. Interacción social y estructuración de la personalidad.

Analiza cómo el individuo no se constituye como tal si no es en relación con los demás, en el seno de las relaciones que se producen, primero en la familia y posteriormente en el Sistema Educativo. Estas interacciones ayudarán a construir su imagen de la realidad, tanto de sí como de lo que le rodea, proporcionándole las normas básicas con que se regirá a lo largo de su vida.

3. Procesos de motivación.
Partiendo de un breve recorrido histórico en que se observarán diferentes acercamiento al tema desde diversos paradigmas, se definirá el concepto y los tipos de motivación. Posteriormente se centrará toda la atención en las principales teorias de aplicación práctica mas adecuadas en situaciones educativas.

4. Las actitudes en la interacción educativa.
Después de un repaso por el concepto y componentes de las actitudes, se abordará su origen -)cómo se forman?- y sus principales funciones, planteamientos que faciltarán el camino a la comprensión de las principales teorias sobre el cambio de actitudes. Mención especial recibiran las actitudes negativas, los prejuicios, de gran importancia en educación especialmente en momentos como los actuales en que proliferan actitudes xenofóbicas.

5. Comunicación y educación.
La perspectiva sistémica, junto con las teorías sobre "ambigüedad de rol", serán los pilares en que se basará nuestro acercamiento a la Comunicación; tema especialmente trascendente, tanto para la comprensión de la estructura del Sistema Educativo, como del grado de satisfacción en el desempeño de sus funciones de los individuos que lo componen.

II. EL GRUPO Y SU VALOR EDUCATIVO.

6. Dinámica de grupos y educación.
Ofrece una perspectiva geneneral de la Dinámica de Grupos, desde Lewin hasta sus desarrollos actuales, definiendo el grupo y sus principales caracteríasticas. Así mismo, analiza los distintos niveles grupales dentro del sistema educativo.

7. La "clase escolar" como grupo. El desempeño de roles.

Define las peculiaridades del grupo clase y profundiza en el desempeño de los dos roles protagonistas: el profesorado y el alumnado. Plantea el tema de las relaciones de autoridad y liderazgo en el grupo educativo, junto con el trabajo, las interacciones y el clima social en el aula.
8. Las Técnicas de grupo en educación.

Parte de los conceptos básicos sobre técnicas grupales, sus efectos y sus posibilidades. Proporciona un repertorio de técnicas supceptibles de aplicación educativa, una clasificación didáctica de las mismas y una serie de pautas para su uso correcto.

III. ESTRUCTURAS PSICOSOCIALES Y EDUCACIÓN.

9. Las Organizaciones educativas como estructuras psicosociales.

Aplica los principios de Psicología de las Organizaciones a estas peculiares "burocracias profesionalizadas" que son los Centros Docentes. Analiza cómo la ambigüedad en los fines dificulta el funcionamiento, la motivación de sus miembros y la evaluación de los resultados, siendo el "malestar docente" la principal consecuancia del estrés que sufren sus profesionales.

10. La participación de la Comunidad en el proceso educativo.

Las relaciones interpersonales no terminan en los límites del Centro Docente. El entorno medioambiental afecta a dichas interacciones, a la vez que se ve afectado por éstas. La comunidad tampoco es ajena al preceso educativo por eso participa en sus actividades, bien a través de cauces informales, bien a través de los cauces formales que los propios centros ofrecen (consejos escolares y sociales, escuelas de padres, etc...).
4. Temario de prácticas
Los 1,5 créditos prácticos que incluye la asignatura se impartirán en 8 sesiones de aproximadamente 2 horas de duración. El espacio docente imprescindible para todas ellas requiere de Aula con mesas y sillas móviles -que se puedan reagruparán según necesidades- retroproyector, proyector de diapositivas y video. El material necesario se facilitará en cada sesión.

En el programa especifícamos diversas técnicas, entre las que en cada caso se seleccionaran las mas adecuadas a cada grupo concreto.

Práctica I: Presentación.

Objetivos:

Presentación de las prácticas y formación de grupos.

- Potenciar un buen clima de trabajo.

- Facilitar la interacción en el seno del grupo.

Técnicas:

- Presentación en grupo.

- Cuestionario Curioso.

- El Juego de la representación.

- Tarjetas de visita.
Prácticas II: Atribuciones causales y motivación de logro.

Objetivos:

- Tomar conciencia del papel que juegan las atribuciones de causalidad sobre los exitos y fracasos académicos, en la motivación de logro.
Técnicas:

- Cuestionario atribucional.
Práctica III: Cambio de actitudes.
Objetivos:

- Conocer nuestras actitudes negativas e intentar cambiarlas.

Técnicas:

- Cambiar actitudes.

Video:

- Estretegias básicas de persuasión.
Práctica IV: El Feedback.
Objetivos:

- Investigar el flujo de la comunicación a través de distintos canales.

- Sensibilizar sobre la relatividad de los rumores.

- Analizar diferencias en la comunicación en función del tipo de feedback.

Técnicas:

- Comunicación en una y dos direcciones.

- Contar historias.

- El telégrafo o el cuadro.

- El Rumor.

Vídeo:

- Escuchar y ver.

Práctica V: Barreras en la comunicación.
Objetivos:

- Entrenar en la disciplina de tomar en cuenta al interlocutor.

- Valorar la importancia de la escucha.

Técnicas:

- Te cuento mi problema.

- Habladores y callados.

- Diálogo controlado.

Práctica VI: Formación, fases y roles grupales.
Objetivos:

- Identificar las fases en el desarrollo de un grupo.

- Profundizar en el papel del coordinador y en la dependencia del trabajo en equipo.
- Capacitar a los miembros del grupo para la observación y análisis de roles.

- Analizar el proceso de adquisición de roles.

- Identificar los roles funcionales y disfuncionales dentro de un grupo.
Técnicas:

- La Confianza Ciega.

- Puzzle.
Vídeos:

- Fases en el desarrollo de un grupo.

- Construyendo un barco.
- El papel del coordinador.

- Trabajo en equipo.
Práctica VII: Normas, roles organizacionales y dirección de reuniones.
Objetivos:

- Realizar una valoración de las normas internas de cada grupo.

- Analizar posibles conflictos entre los deseos individuales y las normas grupales.

- Identificar las fases de una reunión y el papel del coordinador en la misma.

- Analizar posibles problemas en una reunión y búsqueda de soluciones.

Vídeos:
- Reuniones, malditas reuniones.

- Más reuniones malditas.

Técnica:

- Romper cadenas.

- Seguir instrucciones.

- Juego de las viseras.
Práctica VIII: Evaluación.
Objetivos:

- Analizar la evolución del grupo y el grado de consecución de los objetivos.

Técnicas:

- Evaluación del grupo por el grupo.

- Evaluación formativa.

- Poema de grupo.

5. Sistema de evaluación
La evaluación se efectuará atendiendo a diversos criterios:

- Examen tipo test: 60 preguntas, mitad V/F, mitad 4 opciones elegir una, corregidas mediante la siguiente formula: Aciertos - Errores / n-1 (siendo "n" el n1 de opciones).

- Asistencia, participación y trabajo grupal en clases prácticas.

- Elaboración grupal de estudio monografico.

En resumen, la nota final se obtendrá como sigue:

- 60% Examen (imprescindible aprobar el 50 % de las preguntas: 30).

- 20 % Prácticas (imprescindible asistir al 50 % de las mismas: 4).

- 20% Trabajo monográfico (grupal).

6. Bibliografía
Presentamos la bibliografía básica en castellano. El resto de la información bibliográfica necesaria para la preparación del programa está a disposición del alumnado en los manuales de la asignatura, facilitándose además en clase al inicio de cada tema.

BACKMAN, C. N. & SECORD, P. F., (1971): Psicología Social de la Educación. Buenos Aires, Paidos.

* ESTEVE, J.M. (1984): Profesores en conflicto. Narcea, Madrid.

ESTEVE, J.M., FRANCO, S y VERA, J. (1995): Los profesores ante el cambio social. Anthropos, Barcelona (coedición con UPN México).

ESTEVE, J.M. (1987): El malestar docente. Laia, Barcelona.

FREUD, A. (1979): Introducción al psicoanálisis para educadores. Paidós. Buenos Aires.

GILLY, M. (1986): "Psicosociología de la Educación", en MOSCOVICI, S. (Ed.): Psicología Social (vol. 2, pgs. 601-625). Paidós. Barcelona.

* GUIL, A, (Coord.); LOSCERTALES, F.; MARIN, M.; GUIL, F.; JUIDIAS, J. (1992): La Interacción Social en el Educación: Una introduccion a la Psicologia Social de la Educacion. Sedal, Sevilla.

GUIL, A., NUÑEZ, T. y LOSCERTALES, F. (1990): "El malestar docente". El siglo que viene. Revista de Educación y Cultura. Ayuntamiento de Sevilla.

* GUIL , R. (Coord.) et al. (1997): Psicología Social de las Organizaciones Educativas. Kronos, Sevilla.

GUIL, R. (1999): Psicología Social de la Educación. Una guía académica. Kronos, Sevilla.
HARGREAVES, D. (1977); Las relaciones interpersonales en la Educación. Madrid, Narcea.

JOHNSON, D.W. (1970): Psicología Social de la Educación. Kapelusz. Buenos Aires.

JUIDIAS, J. y LOSCERTALES, F. (Coord.) (1993): El rol docente: un enfoque psicosocial. Muñoz Moya y Montraveta. Sevilla-Bogotá.

LOSCERTALES, F, (1993): Aspectos Psicosociales del Rol Docente, en Rev. INFAD, n15.

LOSCERTALES, F. (1987): La otra forma de ser profesor. Servicio de Publicaciones de la Universidad de Sevilla.

MAYOR, J. (Dir.) (1986): Sociología y Psicología Social de la Educación. Anaya. Madrid.

MARÍN, M. et al (1997): Psicología Social de los procesos educativos. Algaida, Sevilla.

* MARÍN, M. y MEDINA, F.J. (1997): El grupo como instrumento de intervención social. Algaida. Sevilla.

* NUÑEZ, T. y LOSCERTALES, F. (1995) El grupo y su eficacia, PPU, Barcelona.

OVEJERO, A.; (1988): Psicología Social de la Educación. Barcelona, Herder.

OVEJERO, A. (1991): Aprendizaje cooperativo. P.P.U. Barcelona.

* PABLOS, J.de (Ed.) (1988): El trabajo en el aula. Alfar, Sevilla.

PEIRO, J.M, LUQUE, O; MELIA, J; y LOSCERTALES, F. (1991): El estrés de enseñar. Alfar. Sevilla.

ROGERS, C. (1982): Psicología Social de la enseñanza. M.E.C. y Visor, 1987. Madrid.

ROSENTHAL, R. y JACOBSON, L. (1980): Pigmalión en el aula: los efectos de las expectativas del profesor sobre el rendimiento de sus alumnos. Marova (original 1968).

SANGRADOR, J. L., (1985) "Introducción a la Psicología Social de la Educación" en HUICI, C. Estructura y procesos de Grupo. Madrid, UNED.

PSICOMETRÍA

Profesores:

Dr. D. Carlos Camacho Martínez Vara de Rey; e-mail: vararey@us.es

Dr. D. E. Francisco Sánchez García; e-mail: sangar@us.es

Dr. D. José Antonio Pérez Gil; e-mail: perezgil@us.es

Área de conocimiento: Metodología de las Ciencias del Comportamiento

Departamento responsable de su docencia: Psicología Experimental

Número de créditos totales: 6

Número de créditos teóricos: 3

Número de créditos prácticos: 3

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
(Cada objetivo educativo irá acompañado por una ponderación que es su proporción o peso proporcional en la planificación docente de la asignatura).

1-Conceptualizar la Psicometría y conocer los contenidos que le son propios (0.10).

2-Conocer comprender y aplicar los pasos para la construcción de un instrumento de medición psicológica, así como juzgar la idoneidad de los que se comerciali​zan por lo que respecta a fiabilidad, validez y estandarización (0.40).

3-Conocer el Modelo de la Teoría de los Tests, así como sus extensiones (0.10).

4-Saber procesar a través de ordenador los datos del grupo normativo haciendo uso de programas informáticos, obtener los distintos índices psicométricos tanto del test como de los ítems y comentar los resultados obtenidos (0.4).

2. Metodología docente
Teniendo en cuenta la experiencia de años anteriores consideramos conveniente desarrollar la asignatura siguiendo una secuenciación cronológica de lo que suele denominarse aplicaciones psicométricas, apoyadas con la fundamentación del modelo teórico pertinente en cada caso. En este sentido, la secuenciación de núcleos temáticos será la siguiente: introducción general, proceso de construcción de una prueba o test, fiabilidad y validez. Por ese mismo objetivo de aplicación práctica se intentará seguir colaborando con el profesorado de la asignatura Psicología Evolutiva II, así como con los profesores que hayan desarrollado contenidos substantivos de psicología con nuestros alumnos, en aras de aplicar las técnicas psicométricas a la construcción y depuración de algunas pruebas que serán objeto previo de estudio en las citadas asignaturas.

Precisamente para conseguir el carácter práctico de esta asignatura se pondrá especial interés en su docencia práctica a través de las clases prácticas. Véase el apartado específico de metodología docente para las clases prácticas.

2.1. Metodología docente para las clases teóricas
Dadas las dificultades derivadas del gran número de alumnos por grupo de clases teóricas, estas se utilizarán fundamentalmente para transmitir conocimientos por parte del profesor hacia el alumno. Así el alumno tendrá la posibilidad de interpretar y redactar los conceptos y contenidos de la asignatura de la forma más adecuada a sus peculiaridades. Para un mejor aprovechamiento del tiempo en esta asignatura sería aconsejable haber superado las asignaturas previas (en el plan de estudios) del Área, muy especialmente la asignatura Análisis de datos II.

Para que el alumno no se vea perdido cuando le falten algunos contenidos en sus apuntes se le facilitarán (previo pago de gastos) unos apuntes elaborados y supervisados por el profesor. Para un mejor aprovechamiento de las clases teóricas por parte del alumno sería deseable que éste se haya leído previamente la parte correspondiente a dichos contenidos en los citados apuntes. De común acuerdo, si fuera posible, y, si no lo fuera, a propuesta del profesor de la asignatura, que es el que tiene la última responsabilidad docente, puede haber temas de estos apuntes que se desarrollen con mayor extensión en las clases teóricas, temas que sólo se contextualicen y globalicen en las clases, y temas o, quizás mejor, apartados de temas, que no se den en clase y se dejen para que el alumno se los prepare por su cuenta. El alumno puede resolver las dudas que tenga sobre estos temas preferentemente en las clases prácticas, que por ser menos numerosas posibilitan mejor el diálogo, o en las horas de tutoría del profesor.

Durante las clases teóricas el profesor expone los contenidos y los alumnos a través de sus intervenciones, que deseamos sean frecuentes, van marcando el ritmo y comunicando al profesor su grado de comprensión. Para llevar a cabo su actividad docente en las mejores condiciones el profesor desearía contar con sus habilidades personales en las mejores condiciones, así como con una pizarra amplia y la correspondiente tiza y cepillo, un proyector de transparencias, y, a ser posible, un ordenador conectado a una pantalla amplia y de buena visibilidad para los alumnos.

En resumen consideramos que las clases teóricas como la mejor herramienta para comunicar conocimientos. Consideramos los apuntes anteriormente citados como una ayuda introductoria en una primera lectura y para el afianzamiento o recuerdo previo al examen.

2.2. Metodología docente para las clases prácticas
La metodología docente de las clases prácticas debe estar marcada por una mayor participación del alumnado tanto interviniendo para manifestar dudas y aportar soluciones como practicando verdaderamente tanto por su cuenta como en la sesión de clase, de cara a su formación psicométrica.

Al realizarse en un aula informatizada, las prácticas se dedicarán a aplicar los distintos pasos a seguir en la construcción de una prueba psicológica, al procesamiento psicométrico de los datos y la interpretación psicométrica de los resultados.

Se procesarán tanto datos de pruebas en proceso de depuración como datos obtenidos con tests ya estandarizados.

3. Presentación del temario de teoría
Se puede decir que la Psicometría trata del estudio y posible solución del problema de la medida en Psicología. Dentro de la titulación de Psicología está justificado que quienes diagnostican sobre comportamientos en el campo Escolar, Social o Clínico, ya sea a través Tests, Cuestionarios, Observación o experimentación, sepan las limitaciones de sus medidas en cuanto a Fiabilidad y Validez y las circunstancias de optimización de las mismas medidas. Para quienes quieran intervenir más directamente en el diseño, elaboración e interpretación de sus medidas tiene especial interés el estudio de la Psicometría en dos aspectos: la facilitación de métodos e instrumentos de medida necesarios tanto para la práctica profesional del psicólogo como para la fase de contrastación del método científico que se sigue en la investiga​ción psicológica.

El temario consta de tres grandes apartados o bloques temáticos distintos tanto por sus contenidos como por los objetivos didácticos anteriormente planteados y que con ellos se persiguen:

I)
Un primer bloque introductorio sobre la definición, contextualización y objeto de estudio de la Psicometría. (para la consecución del objetivo nº 1)

II)
Un segundo bloque que versa sobre los pasos para construir un instrumento de medida, lo que se suelen llamar aplicaciones psicométricas (para la consecución del objetivo nº 2).

III)
Presentación teórica y aplicada de la TCT así como de sus extensiones.

Temario
(Para conseguir que ésta sea una asignatura práctica, en la secuenciación de temas se seguirá fundamentalmente el proceso cronológico en la construcción de un test para satisfacer un objetivo de medida).

1.- La medición psicológica.

2.- Procedimiento general de escalamiento o de construcción de un test.

3.- La Teoría Clásica de los Tests y sus extensiones.

4.- Fiabilidad.

5.- Validez.

4. Presentación del temario de prácticas
4.1. Grupos en turno de mañana

En cualquier clase práctica tendrá siempre prioridad el diálogo con el profesor de cara a la resolución o esclarecimiento de las dudas que haya sobre lo explicado en las clases teóricas.

Los objetivos comunes perseguidos son:

1.- Aprender el tipo de proceso informático a seguir en cada uno de los momentos de construcción y contrastación de las calidades psicométricas de un test. Manejo de programas SPSS, ITEMAN y EQS:

1.1.- Saber depurar matrices de datos y transformarlas a distintos formatos informáticos (DOS, SPSS, ITEMAN, EQS, etc.)

1.2.- Saber depurar a través de distintos procedimientos informáticos los ítems de un tests, y de obtener los baremos y parámetros resultantes sobre la calidad del test.

2.- Saber juzgar un instrumento de medición psicológica por sus criterios de bondad: Fiabilidad, Validez y Estandarización.

Se van a diferenciar cinco módulos de prácticas que secuencian el proceso cronológico de depuración de los ítems y de estandarización del test. El alumno aprenderá a resolver ante el ordenador cada una de estas tareas:

MODULO I. Introducción de datos y configuración de la matriz de partida de sujetos por ítems en distintos formatos (DOS, SPSS, ITEMAN, EQS, etc.).
Duración: 4 horas.

MODULO II. Depuración de ítems a través de Iteman. Indicadores de fiabilidad y validez del tests y de los ítems.
Duración: 10 horas.

MODULO III. Validación del modelo estructural de medida a través de EQS: Proceso de optimización de modelos de medida, indicadores de fiabilidad/validez del test y de los ítems.

Duración: 10 horas.

MODULO IV. Proceso de corrección, puntuación, baremación y estandarización del test a través de SPSS, ITEMAN y EQS.
Duración: 6 horas.

Espacio docente: Es deseable disponer para todas las prácticas de un puestos de trabajo informático para cada dos alumnos matriculados. Estos puestos de trabajo han de ser de configuraciones “Pentium”.

Material necesario para la realización de estas prácticas: Además de 1000 folios, ordenadores suficientes y, al menos, una impresora, es imprescindible poder disponer de los paquetes de software: SPSS, ITEMAN, EQS, Undfolding, QUEST (ya adquiridos por el departamento); así como 1000 hojas de respuesta del STAI y 500 del TIG2 (material distribuido por TEA) y habitualmente adquirido por el departamento.

4.2. Grupo de tarde “C”

A continuación, presentamos el temario de prácticas. Los contenidos psicométricos que se desarrollarán en el programa de prácticas están estructurados en dos bloques temáticos:

· El primer bloque está destinado al aprendizaje de diferentes programas informáticos utilizados con frecuencia en Psicometría. Los programas a utilizar se elegirán, entre aquellos que tienen licencia de distribución libre, atendiendo a sus características. Se estudiarán aquellos programas especialmente adecuados para superar las limitaciones de tiempo que tenemos y que su manejo sea relativamente sencillo y se pueda aprender a utilizarlos en muy poco tiempo. Los alumnos con alguna experiencia en el uso de ordenadores y con conocimientos estadísticos y psicométricos mínimos pueden aprender a usar la parte de sus opciones que permite el análisis de ítems, fiabilidad y validez. Esta es la situación en la que se deben encontrar nuestros estudiantes, quienes ya han recibido formación en cursos previos y en el módulo teórico de Psicometría. Por otra parte, se trata de programas con un abanico amplio de posibilidades psicométricas y las opciones que contienen permiten cubrir sobradamente la totalidad del módulo con conceptos y técnicas psicométricas básicas.

· El segundo bloque está dedicado al análisis de instrumentos de medida. Este bloque es el más importante y constituye el centro de la práctica. A él se le dedicará la mayor parte del tiempo. Los conceptos y técnicas psicométricas incluidas corresponden a los principales bloques que estructuran el modulo teórico: análisis de ítems, fiabilidad, validez y puntuaciones de los sujetos. Hay varios niveles de complejidad que suponen un estudio más profundo de las propiedades de tests.

5. Sistema de evaluación
La evaluación pretende comprobar en qué medida se han alcanzado los objetivos propuestos. En este sentido, si seguimos la lógica de la programación docente de una signatura de psicometría eminentemente práctica, habremos de hacer una evaluación a partir de un examen con alto componente práctico. Para ello pensamos que podría ser una buena solución realizar un examen teórico-práctico con preguntas de distinto formato en función de los objetivos específicos de evaluación (p.e. preguntas de elección múltiple, preguntas de relacionar, preguntas cortas, etc.

Además, el alumno que lo desee, en sustitución de los correspondientes ítems del examen teórico práctico, puede realizar un examen práctico en el que responda a unas preguntas a partir del procesamiento de datos realizado en el aula de informática en situación de examen. No obstante, de acuerdo con la experiencia del curso anterior y por no saber si dispondremos de los medios materiales y personales necesarios, planteamos como opcional o voluntario el acogerse a cualquiera de los dos procedimientos siguientes de evaluación:

1. Examen tradicional: Examen global teórico-práctico que versará sobre los contenidos tratados en las clases teóricas, sobre las actividades de las clases prácticas y sobre los apuntes de la asignatura, elaborados por los profesores. Los ítems serán: algunos de tipo teórico, otros posiblemente versarán sobre listados de ordenador, sobre la resolución de problemas de procesamiento informático. La puntuación se obtendrá sin restar errores y aplicando la siguiente fórmula pertinente en función del tipo de ítems. Para los items de pocas alternativas con una correcta, la fórmula para obtener la puntuación directa será la siguiente:

2. Examen teórico y Examen práctico por separado.

2.1.- El examen teórico constará de “n” ítems teóricos de distinto tipo.

2.2.- El examen práctico consistirá en el procesamiento informático de una o varias matrices de sujetos por ítems a partir de cuyos resultados el sujeto responderá a unas preguntas de tipo psicométrico, con las que podrá obtener una puntuación máxima de 3 puntos

Se considerará presentado y constará con nota en actas todo aquel alumno que se haya presentado al examen teórico, independientemente que se haya presentado o no al práctico.

El procedimiento de evaluación será el mismo en cualquiera de sus tres convocatorias oficiales. La evaluación es global y única por lo que no se guardará nota de alguna parte del examen de una convocatoria para la convocatoria siguiente.

6. Horario de atención a los alumnos, por parte de los diferentes profesores

Los horarios de tutoría se acordarán con los alumnos el primer día de clase y figurarán oportunamente en la puerta de los despachos de los profesores de la asignatura.

7. Bibliografía básica general (además de los apuntes elaborados por el profesor)
Arce, C. (1994) Técnicas de construcción de escalas psicológicas. Madrid, Síntesis.

Álvaro, M (1993). La redacción de ítems de alternativa múltiple. En M. Álvaro. Elementos de Psicometría, pp 56-60. Madrid. Eudema.

Barbero, M.I. (1993) Métodos de elaboración de escalas. Madrid, U.N.E.D.

Blokland-Vogelesang, R. y Blokland, P (1989) Unfold. Unidimensional unfolding of preference data. Groningen. Netherlands.

Bollen, K.A. (1989) Structural equations with latent variables. New York, Hohn Wiley.

Coombs, C.H. (1952) A theory of psychological scaling. Engineering Research Institute Bulletin, No. 34. Ann Arbor, MI: University of Michigan Press.

Coombs, C.H. (1964) A Theory of data. New York, Wiley.

Dawis, R.M. (1975) Fundamentos y técnicas de medición de actitudes. Limusa, México

García-Cueto, E. (1991) Introducción a la Psicometría. Madrid, Siglo XXI.

Gulliksen, H (1950) Theory of mental tests. New York, John Wiley.

Likert, R.S. (1932) A Technique for the measurement of attitudes. (traducido en Wainermann, C.H. (ed.) Escalas de medición en ciencias sociales. Buenos Aires, Nueva Visión. pp.199-260. 1976) Archives of psychology, 140, pp.5-53.
Lord, F.M. y Novick, M.R. (1968) Statistical theories of mental test scores. Reading, MA:Addison Wesley.

Martinez, R (1995). Psicometría: Teoría de los tests psicológicos y educativos. Madrid. Sintesis.

Mc.Iver, J y Carmines, E.G. (1981) Unidimensional scaling. SAGE, Beverly Hills. Londres.

Muñiz, J. (1991) Introducción a los métodos psicofísicos. Barcelona: PPU.

Muñiz, J. (coord.) (1996) Psicometría. Madrid: Universitas.

Muñiz, J. (1998) Teoría Clasica de los Tests. Madrid: Pirámide.

Nunnally, J. C. y Bernstein, J. (1995) Teoría psicométrica. México D.F. McGraw-Hill.

Osterlind, J. (1989) Constructing item test. New York. Kluwer Academic Phubliser.

Renom, J. (1992) Diseño de tests. Barcelona: Engine.

Renom, J. (coord.) (1997) Tratamiento informatizado de datos. Barcelona: Masson.

Santisteban, C. (1990) Psicometría: Teoría y Práctica en la construcción de los tests. Madrid, Norma.

Thurstone, L.L. (1929) Theory of attitude measuremen. Psychological Review,36, 222-241.

Yela, M. (1980) Introducción a la Teoría de los Tests. Madrid: facultad de Psicología, Universidad Complutense.

PSICOPATOLOGÍA INFANTIL

Profesores:
Dr. D. José Francisco Lozano Oyola; e-mail: flozano@us.es

Dª Eva Rubio Zarzuela; e-mail: evarubio@us.es

Area de Conocimiento: Personalidad, Evaluación y Tratamiento Psicológicos

Departamento responsable de su docencia: Personalidad, Evaluación y Tratamiento Psicológicos

Número de créditos totales: 6

Número de créditos teóricos: 4

Número de créditos prácticos: 2

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
Capacitar al alumno para el conocimiento de los distintos trastornos psicopatológicos en la infancia y adolescencia. El alumno conocerá al cursar la asignatura los criterios diagnósticos de los mismos, que le facultarán para el establecimiento de diagnósticos diferenciales entre trastornos que tienen síntomas similares.

2. Metodología docente

2.1. Metodología docente para las clases de teoría
Será una combinación de clases magistrales con preguntas directas al alumnado acerca de los síntomas de los trastornos psicopatológicos de cada tema, para que piensen en ejemplos concretos a partir de las descripciones de carácter más teórico que hace el profesor.

Estas clases estarán apoyadas en los medios audiovisuales habituales, especialmente retroproyector para que el alumno visualice de un golpe de vista los síntomas fundamentales de los trastornos.

2.2. Metodología docente para las clases prácticas
Se trabajará con un modelo de Hª Clínica en blanco (por grupos) durante las dos primeras prácticas y con los casos clínicos que aparecen en el Manual de la asignatura o otras fuentes bibliográficas en el resto. Además, cuando sea posible, se ilustrarán los trastornos vistos en teoría con fragmentos de películas o de casos clínicos filmados por nosotros mismos. Todo esto aparece descrito en el Temario de Prácticas.

3. Presentación del temario de teoría
Tras una breve descripción de los hechos más importantes en el reciente establecimiento de la materia de Psicopatología Infantil, se pasa a la exposición de la relación que la misma tiene con otras disciplinas teóricas, qué aspectos diferenciales existen en los sistemas clasificatorios respecto a los trastornos psicopatológicos infanto-juveniles y los puntos a tener en cuenta en la exploración clínica infantil.

Posteriormente, se lleva a cabo una descripción y explicación de los trastornos psicopatológicos más importantes en la infancia. Para ello, sirve de guía la clasificación de los trastornos mentales de la OMS (CIE‑10) y del DSM-IV-TR, especialmente la primera clasificación. Además, estos sistemas no hacen referencia explícita y diferencial a trastornos como la depresión infantil, que es tratada en la asignatura por separado.

También se habla de las características específicas de algunos cuadros clínicos en la adolescencia, en tanto etapa previa a la adultez y que no siempre ha recibido una adecuada atención.

Habrá un tema dedicado a los aspectos psicológicos de las enfermedades físicas en el niño y su familia.

El temario de teoría que se describe a continuación sigue la nomenclatura utilizada en el Manual obligatorio de la asignatura para su más fácil localización y para favorecer su lectura previa a las clases.

Temario:
Tema 1. El desarrollo psicológico normal y patológico en la infancia. La constitución conceptual de la psicopatología infantil. El diagnóstico en psicopatología infantil.

Tema 2. Trastornos de la conducta alimentaria.

Tema 3. Trastornos del control esfinteriano.

Tema 4. Trastornos del sueño.

Tema 5. Trastornos psicomotores en la infancia: los tics.

Tema 6. Trastornos de ansiedad.

Tema 7. Trastornos generalizados del desarrollo.

Tema 8. Las depresiones infantiles.

Tema 9. Trastornos de conducta.

Tema 10. Trastorno hipercinético.

Tema 11. Trastornos del lenguaje.

Tema 12. Trastornos de la sexualidad.

Tema 13. Deficiencia mental.

Tema 14. La psicopatología en la edad escolar y en la adolescencia.

Tema 15. Las enfermedades infantiles como causa de estrés en el niño y la familia.

4. Presentación del temario de prácticas
Para comenzar, diremos que dado que Psicopatología Infantil tiene asignada 20 horas prácticas, habría 10 módulos de 2 horas de duración, durante los cuales fundamentalmente se analizarán casos prácticos de un trastorno infantil ya explicado en las clases teóricas.

Práctica 1. La Hª Clínica infantil.

Objetivos:

Familiarizar al alumno con un modelo de Hª Clínica utilizado en una Unidad de Salud Mental infanto-juvenil. Se pretende que en grupo se rellenen los datos de la Hª a partir de un trastorno visto en clase previamente.

Duración:
Cuatro horas.

Espacio docente:
Aula con sillas de pala.

Material necesario:
Historia Clínica a comprar en copistería.

Práctica 2. Trastornos de la conducta alimentaria

Objetivos:

Ilustrar cómo los problemas de alimentación van cambiando con el tiempo. Se ilustrará con un caso de negativa a comer a partir de un acontecimiento traumático y con un caso de anorexia nerviosa tomado de un telefilm.

Duración:
Cuatro horas.

Espacio docente:
Aula con vídeo y televisor y cañón de vídeo

Material necesario:

Ninguno

Práctica 3. Trastornos del control esfinteriano.

Objetivos:

A partir de un caso clínico, ilustrar los problemas que puede conllevar el tratamiento de un trastorno aparentemente menor como un trastorno de eliminación.

Duración:
Dos horas

Espacio docente:
Idem práctica 1.

Material necesario:
Idem práctica 2.

Práctica 4. Trastornos del sueño.

Objetivos:

Se trabajarán casos que presentan este diagnóstico de forma comórbida o como diagnóstico único.

Duración:
Idem práctica 3.

Espacio docente:
Idem práctica 1.

Material necesario:
Idem práctica 2.

Práctica 5. Trastornos generalizados del desarrollo.

Objetivos:

Mostrar niños que presentan alguno de estos trastornos en situación escolar, en situación de entrevista y trabajar sobre un caso del Manual.

Duración:

Dos horas.

Espacio docente:

Ídem práctica 2.

Material necesario:

Ninguno.

Práctica 6: Trastornos de la sexualidad.

Objetivos:

A partir de fragmentos cinematográficos de una película, comentar los problemas derivados de estos trastornos.

Duración:

Dos horas.

Espacio docente:

Ídem práctica 2

Material necesario:

Ninguno

Práctica 7: Deficiencia mental.

Objetivos:

Trabajar con casos en que este diagnóstico esté presente, tanto reales, como del Manual y se ilustrarán con propuestas de intervención en estos casos en función de las capacidades que poseen estas personas.

Duración:

Dos horas.

Espacio docente:

Ídem práctica 1.

Material necesario:

Ninguno

Práctica 8: Asma bronquial.

Objetivos:

A partir de casos reales, ilustrar los problemas a los que se enfrentan estos niños y sus familias, que en ocasiones derivan en trastornos psicopatológicos.

Duración:

Dos horas.

Espacio docente:

Ídem práctica 1.

Material necesario:

Ninguno

5. Sistema de evaluación
5.1. Evaluación de las clases teóricas
Los alumnos deberán mostrar su dominio de la asignatura a través de un examen en la convocatoria oficial. El examen será escrito, tipo test y constará de 40 preguntas (más tres de reserva), extraídas del Manual de consulta recomendado para la preparación del temario, y opción verdadero-falso. Cada pregunta acertada a partir de la nº 21 se puntúa con 0.5 puntos (un alumno con sólo 20 aciertos tendría un cero), estableciéndose el aprobado en el 5 (30 preguntas correctas). Las preguntas no acertadas no restan nota.

Se considerará materia de examen a la explicada por el profesor en clase y el contenido del Manual (considerado como Bibliografía Básica) referente a los trastornos que aparecen en el temario.

5.2. Evaluación de las clases prácticas
Los contenidos específicos de las prácticas serán materia incluidos en el examen de la asignatura, ya que estarán basados en los conocimientos obtenidos por los alumnos en las clases teóricas. Por ello, cualquier contenido visto en las clases prácticas podrá ser evaluado en forma de pregunta tipo test (hasta un 50% del total de las preguntas del examen). Estos contenidos pueden también ser tomados de la parte de casos clínicos del Manual obligatorio de la asignatura.

El aprobado de la asignatura se establece en 5 puntos.

6. Otras normas o asuntos de interés
El plazo límite de entrega de fichas al profesor será un mes a partir del inicio de las clases de la asignatura.

7. Bibliografía básica general
a) Para la preparación del temario:

RODRÍGUEZ SACRISTÁN, J. (Dir.): Psicopatología Infantil Básica. Madrid: Pirámide. 2000.

b) De consulta (*):

A.P.A.: Trastornos de inicio en la infancia, niñez o la adolescencia, en Manual diagnóstico y estadístico de los trastornos mentales (DSM‑IV-TR). Barcelona: Masson. 2001.

BRACONNIER, A. y AJURIAGUERRA, J.: Manual de Psicopatología del niño. Barcelona, Masson. 1996.

DOMÉNECH, E.: El pasado de la psicopatología infantil, en Alzate de Heredia (Ed.) Trastornos de conducta en la infancia, Bilbao: Boan. 1995.

JIMÉNEZ, L.: Introducción a la psicología clínica infantil. Salamanca: Publicaciones de la Universidad de Salamanca. 1985.

MAGANTO, C.: Psicodiagnóstico infantil. San Sebastián: Universidad del País Vasco. 1992.

OLLENDICK, T.H. y HERSEN, M.: Psicopatología infantil. Barcelona: Martínez Roca. 1993.

O.M.S.: Retraso mental, trastornos del desarrollo y otros trastornos de comienzo habitual en la infancia y la adolescencia, en Clasificación internacional de las enfermedades (CIE‑10): trastornos mentales y del comportamiento. Madrid: Meditor. 1992.

(*) Para ampliar información, los alumnos podrán solicitar al Profesor, en caso de especial interés, bibliografía específica de cada uno de los temas del programa.

TRATAMIENTOS PSICOANALÍTICOS

Profesor:
Dr. D. Joaquín Valonero Belmonte; e-mail: valonero@us.es

Area de Conocimiento: Personalidad, Evaluación y Tratamiento Psicológicos

Departamento responsable de su docencia: Personalidad, Evaluación y Tratamiento Psicológicos

Número de créditos totales: 4,5

Número de créditos teóricos: 3

Número de créditos prácticos: 1,5

Cuatrimestre en que se imparte: Primer cuatrimestre

1. Objetivos de la asignatura
Dar a conocer al alumno, de manera obligatoriamente sucinta, en qué consiste el trabajo a realizar en el tratamiento psicoanalítico, no ya de forma genérica sino con arreglo a las diversas patologías psíquicas abordables desde esta perspectiva de la cura.

Explicar las diversas formas de psicoterapia que se usan en la actualidad en la clínica psicoanalítica, así como las características patológicas y las circunstancias de diversa índole que hacen más aconsejable la aplicación al caso concreto de una modalidad de tratamiento determinada.

2. Metodología docente

2.1. Metodología docente para las clases teóricas

Sobre la base del contenido de textos para lectura entregados con la suficiente antelación y al hilo de las preguntas que susciten los mismos en los alumnos, se irá desarrollando la explicación de la materia que a ratos tendrá la apariencia de una clase magistral y en otros momentos de una discusión grupal, donde lo más relevante será el diálogo multidireccional , utilizado como forma de profundizar en la elaboración de los contenidos.
2.2. Metodología docente para las clases prácticas

Exposición de casos clínicos teóricamente idóneos para ser tratados con cada una de las diversas formas de tratamiento explicadas.

Discusión en grupo sobre las peculiaridades del caso y los criterios para la elección de la forma de tratamiento más adecuada.

Escenificación de una sesión de tratamiento o viñetas o partes representativas del mismo.

Elaboración grupal.

Conclusiones.
3. Presentación del temario de teoría

Introducción.

Temas:

1. La perspectiva psicoanalítica del ser humano.

2. Evolución y desarrollo de los tratamientos psicoanalíticos.

BLOQUE 1. Tratamiento psicoanalítico y patología psíquica.

Apartado 1. Tratamiento y estructuras clínicas.

Temas:

3. Intervención en neurosis actuales y de transferencia.

4. Intervención en psicosis.

5. Intervención en perversión.

Apartado 2. Tratamiento y problemas actuales.

Temas:

6. Psicosomática.

7. Trastornos de la alimentación.

8. Adicciones.

9. Maltrato.

BLOQUE 2. Formas de tratamiento y aplicaciones específicas.

Temas:

10. Psicoanálisis clásico.

11. Psicoterapia de larga duración.

12. Psicoterapia breve y focal.

13. Psicoterapia de grupo, familia y pareja.

14. Psicoterapia de apoyo.

15. Psicoanálisis de niños.

16. Psicoterapia de ancianos.

17. Psicoterapia de la delincuencia juvenil.

BLOQUE 3. La elección del tratamiento.

Temas:

18. Tratamiento/s más recomendable/s según patologías.

19. Otra variables importantes en la elección.

4. Presentación del temario de prácticas

Práctica 1. Psicoanálisis clásico.

Objetivos:

Práctica de aplicabilidad del psicoanálisis clásico a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.
Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.
Práctica 2. Psicoterapia de larga duración.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia de larga duración, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 3. Psicoterapia breve y focal.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia breve y focal, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 4 Psicoterapia de grupo, familia y pareja.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia de grupo, familia y pareja a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 5. Psicoterapia de apoyo.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia de apoyo, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 6. Psicoanálisis de niños.

Objetivos:

Estudio práctico de aplicabilidad del psicoanálisis de niños, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 7. Psicoterapia de ancianos.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia de ancianos, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.

Material necesario:

Retroproyector.

Práctica 8. Psicoterapia de la delincuencia juvenil.

Objetivos:

Estudio práctico de aplicabilidad de la psicoterapia a la delincuencia juvenil, a través del estudio de un caso clínico, la simulación de escenas y la elaboración grupal de conclusiones.

Duración:

2 sesiones de una hora.
Espacio docente:

Aula normal, aunque preferible de asientos sueltos, para que sean posibles distintas formas de agrupamiento.
Material necesario:

Retroproyector.

5. Sistema de evaluación

Se realizará un examen, cuyo formato será el de una prueba objetiva de 40 preguntas de reconocimiento, con las opciones de verdadero o falso.

Será materia de examen, tanto el contenido de las clases, como el del “Manual de Técnicas de Psicoterapia”, de ÁVILA Y POCH (COMPILADORES), ed. Siglo XXI, que responde adecuadamente al temario teórico. Asimismo, se exigirá el conocimiento del significado explícito de una serie de términos psicoanalíticos, seleccionados de entre los que incluye el “Diccionario de Psicoanálisis” de LAPLANCHE - PONTALIS, (últimamente editado por Amorrortu), cuya relación se entregará en clase. También aquellos artículos técnicos de Freud que se especifican en la bibliografía adjunta y que se encuentran incluidos en cualquiera de las ediciones de sus obras completas.

La evaluación de las prácticas quedará incluida en el examen general de la asignatura.

Se seguirá el mismo procedimiento evaluador en las convocatorias extraordinarias.

6. Bibliografía básica general
Ávila , A. y Poch, J. (1994). Manual de técnicas de psicoterapia. Madrid: Siglo XXI.

Békei, M. (1992). Trastornos psicosomáticos en la niñez y en la adolescencia. Buenos Aires: Nueva Visión.

Bleichmar, N.M. y Lieberman, C. (1989).El psicoanálisis después de Freud. Teoría y clínica. México: Eleia.

Campos Avillar, J.; Caparrós, N.; Kesselman, H.; Odonnell, P.; Pavlovsky, E.; Peñarrubia, F.; Población, P.(1980). Psicología dinámica grupal. Madrid: Fundamentos.

Caparrós, N. (1974). Anales de psicoterapia, Tomo IV. Terapias de la Pareja. Terapias de la Familia. Madrid: Fundamentos.

Cencillo, L. (1998). Abordaje terapeútico de ancianos. Madrid: Fundación.

Coderch, J. (1987). Teoría y técnica de la psicoterapia psicoanalítica. Barcelona: Herder.

Cusinato, M. (1992). Psicología de las relaciones familiares. Barcelona: Herder.

Eagle, M.N. (1988). Desarrollos contemporaneos recientes en psicoanálisis. Buenos Aires: Paidós.

Erdelyi, M.H. (1990). Psicoanálisis: La psicología cognitiva de Freud. Barcelona: Labor.

Etchegoyen, H. (1986). Los fundamentos de la técnica psicoanalítica. Buenos Aires: Amorrortu.

Freud, A. (1980). El psicoanálisis y la crianza del niño. Buenos Aires: Paidós.

Freud, S. (1912a). Consejos al médico en el tratamiento psicoanalítico. En O.C. Tomo II.

__ (1912b). La dinámica de la transferencia. En O.C. Tomo II.

__ (1913a). La iniciación del tratamiento. En O.C. Tomo II.

__ (1914). Recuerdo, repetición y elaboración. En O.C. Tomo II.

__ (1918). Los caminos de la terapia psicoanalítica. En O.C. Tomo III.

Friedlander, K. Psicoanálisis de la delincuencia juvenil. Buenos Aires-Barcelona: Paidos Studio.
Garrido, M. y Espina, A. (1995). Terapia familiar. Aportaciones psicoanalíticas y transgeneracionales. Madrid: Fundamentos.

Hinsherwool, R.D. (1989). Diccionario del pensamiento kleiniano. Buenos Aires: Amorrortu.

Jones, E. (1984). Freud. Tomos I y II. Barcelona: Salvat.

Kaës, R y Anzieu, D. (1979). Crónica de un grupo. Barcelona: Gedisa.

Laplanche, J. Y Pontalis, J.B. (1983). Diccionario de Psicoanálisis. Barcelona: Labor.

Lebovici, S. y Soulé, M. (1973). El conocimiento del niño a través del psicoanálisis. México: Fondo de Cultura Económica.

Poch Bullich (1989). Psicología Dinámica. Barcelona: Herder.

__ (1998). Los diferentes modelos y escuelas de psicoterapia. En J. Vallejo.

Ruiloba. Introducción a la psicopatología y la psiquiatría. Barcelona: Salvat.

Poch, J. y Ávila, A (1998). Investigación en psicoterapia. La contribución psicoanalítica. Barcelona: Paidós.

Racker, H. (1960). Estudios sobre técnica psicoanalítica. Buenos Aires: Paidós.

Rodriguez Piedrabuena, J.A. (1946). ¿Por qué nos drogamos? Del poder y otras adicciones. Madrid: Biblioteca Nueva.

Sanjuan, M.A. y Ibanez, P. (1979). Drogas y Toxicomanías. Madrid: Pablo López.

Segal, H (1993). Introducción a la obra de Melanie Klein. Buenos Aires: Paidós.

Singer, Erwin. (1979). Conceptos fundamentales de la psicoterapia. México: Fondo de Cultura Económica.

Slimobich, J.L. (1996). El psicoanálisis en la actualidad. Barcelona: Anthropos.

Winnicott, D.W. (1971). Playing and realily. Londres: Tavistock.

Yáñez-Cortes, R.(1983). Contribución a un epistemología del psicoanálisis. Buenos Aires: Amorrortu.

Zeller, A. (1950). An experimental analogue of repression: I. Historial summary. Psychological Bulletin, 47, 39-51.

Zetzel, E. (1956). Current concepts of transference. International Journal of Psicho-Analysis, 37, 369-376.

CASO 1: Crónica Social del SIDA

CASO 2: El Conflicto racial de los Ángeles

CASO 3: Los problemas de Santa Escolástica

CASO 4: El Plan Nacional de Integración Social de los Inmigrantes y Refugiados

CASO 5: Programa de orientación sexual a jóvenes

CASO 6: Programa de Intervención en Cuidadores Naturales de SIDA

CASO 7: Programa de Integración con Reclusos extranjeros. Andalucía Acoge, 1999.

CASO 8: Intervención psicosocial en familias magrebí es en riesgo de exclusión social.

INTERVENCIÓN PSICOSOCIAL. Ed: Colegio Oficial de Psicólogos, Madrid 1992.

REVISTA DE SERVICIOS SOCIALES Y POLÍTICA SOCIAL. Colegio Oficial de Diplomados en Trabajo Social y Asistentes Sociales, Madrid, 1987.

REVISTA DE PSICOLOGÍA SOCIAL APLICADA. Ed: Sociedad Valenciana de Psicología Social, Valencia 1991.

PSICOTHEMA. Colegio Oficial de Psicólogos de Asturias

DOCUMENTACIÓN SOCIAL. Caritas.

REVISTA DE PSICOLOGÍA SOCIAL. Ed: Aprendizaje, Madrid, 1986.

REVISTA ESPAÑOLA DE INVESTIGACIONES SOCIOLÓGICAS. Ed: Centros de Investigaciones Sociológicas, Madrid, 1978.

REVISTA DE PSICOLOGÍA DE LA SALUD. Ed: Universidad de Alicante. Departamento de Psicología de la Salud.

Bloque 1. Intruducción a uso de programas informáticos usuales en psicometría.

Bloque 2. Construcción de instrumentos de medida.

- Análisis de ítems

- Fiabilidad

- Validez

- Análisis de sujetos

� INCRUSTAR Equation.3 ���

�Estas actividades complementarias dependerán de las posibibilidades docentes de cada año.

PÁGINA
2

_1026029794.unknown

