PROGRAMACIÓN DE LA ASIGNATURA OPTATIVA

“PSICOLOGIA”

(1º BACHILLERATO)

ELVIRA PEÑA NIETO I.E.S. JARANDA. JARANDILLA DE LA VERA

CURSO ESCOLAR 2012-13

ÍNDICE

1.- INTRODUCCIÓN

2.- OBJETIVOS GENERALES

3.- CONTENIDOS

4.- TEMPORALIZACIÓN DE LOS CONTENIDOS

5.- METODOLOGÍA.

5.1.- PRINCIPIOS METODOLÓGICOS

5.2.- METODOLOGÍA DE TRABAJO.

6.- EVALUACIÓN

6.1.- CRITERIOS DE EVALUACIÓN.

6.2.- PROCEDIMIENTOS E INTRUMENTOS DE EVALUACIÓN.

6.3.- CRITERIOS DE CALIFICACIÓN.

6.4.- MECANISMOS DE RECUPERACIÓN.

7.- COMPETENCIAS BÁSICAS

8.- MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

9.- MATERIALES Y RECURSOS DIDÁCTICOS.

1.- INTRODUCCIÓN

La Psicología es una materia apropiada para ser introducida en el Bachillerato. Aprovechando que los alumnos se encuentran en la etapa adolescente, se parte ya de una motivación inicial por su parte hacia el conocimiento de sí mismos, del contexto en el que se encuentran inmersos, así como hacia la comprensión de las relaciones humanas y las conductas de los individuos. Contribuye también a hacernos pensar en una motivación positiva como punto de partida, el hecho de tratarse de una materia de carácter opcional y, por tanto, elegida libremente por ellos.

Partiendo de esta motivación (que será aprovechada desde el principio), los contenidos de esta asignatura contribuirán a desarrollar en el alumno, no sólo un mayor conocimiento de su propio funcionamiento psicológico y de su personalidad, sino también de las relaciones interpersonales, las diferencias individuales y la influencia de los factores biológicos y culturales en el comportamiento humano.

Puesto que esta disciplina supone una novedad para los alumnos, ya que es la primera vez que la estudiarán durante las enseñanzas regladas no universitarias, se le dará un carácter introductorio, con el propósito fundamental de proporcionarles un conocimiento básico de la materia, suscitando a la vez en ellos un interés que pueda hacer posible que en un futuro puedan seguir profundizando en su conocimiento. Se pretende, sobre todo, que sea una asignatura útil para los alumnos, que combine aspectos teóricos con aspectos de carácter aplicado, sin pretender lograr un conocimiento exhaustivo y profundo de los contenidos, sino una visión general de los aspectos más destacados de la disciplina, haciendo hincapié sobre todo en los que resulten más cercanos a los intereses y preocupaciones de los alumnos en este momento de su desarrollo personal.

Será finalidad del trabajo de este año en esta materia que los alumnos entiendan la Psicología como una disciplina científica, con un objeto de estudio propio y una metodología específica. Aunque se trate de una materia que no se ha cursado durante la Secundaria Obligatoria, los alumnos no carecen de conocimientos e ideas previas sobre la misma, adquiridos a través de sus experiencias vitales e incluso escolares; poseen, sin duda, conocimientos de la “psicología popular o intuitiva” que circula a nivel popular. Se favorecerá el que los alumnos hagan explícito este conocimiento y lo contrasten con las enseñanzas de la Psicología “científica”.

Como objetivo general se pretende que los alumnos comprendan aspectos esenciales de la Psicología: qué es, cuál es su objeto de conocimiento, qué utilidad tiene en la sociedad actual, cómo se investiga en psicología, cuáles son sus ramas de investigación principales, en qué consiste el trabajo del psicólogo, en qué aspectos puede ayudarles la Psicología personalmente, etc. Se trata, en fin, de que construyan una visión global y panorámica de la materia, distinguiendo su vertiente de investigación de la vertiente aplicada, de modo que conozcan la utilidad y aplicación de los conocimientos psicológicos en la sociedad actual.

De acuerdo con la visión globalizada que se persigue, se pretende también que el alumno desarrolle su capacidad de relacionar los contenidos de esta materia con otras que también forman parte del currículo del Bachillerato, tales como la Biología y la Filosofía. Y, finalmente, que a través de las distintas actividades que se planteen a lo largo del curso, adquieran capacidad de reflexión crítica sobre los contenidos que se vayan introduciendo; en definitiva, que comiencen a desarrollar la capacidad de pensar “en términos psicológicos”, o lo que es lo mismo, desde una perspectiva psicológica.

Para la elaboración de esta programación hemos seguido la siguiente normativa:

· Instrucciones de la Dirección General de Política Educativa de 27 de junio de 2006, por la que se concretan las normas de carácter general a las que deben adecuar su organización y funcionamiento los Institutos de Educación Secundaria y los Institutos de Educación Secundaria Obligatoria de Extremadura.

· Decreto 115/2008, de 6 de junio, por el que se establece el currículo de Bachillerato en Extremadura.

· Orden de 15 de marzo de 2012 por la que se modifica la Orden de 1 de agosto de 2008 por la que se regulan determinados aspectos relativos a la ordenación e implantación de las enseñanzas de bachillerato establecidas por la Ley Orgánica 2/2006, de 3 de mayo, de Educación.

2.- OBJETIVOS GENERALES

1. Comprender mejor su propio funcionamiento psicológico y el de los demás, fomentando el metaconocimiento y la capacidad de descentrarse del propio punto de vista.

2. Desarrollar actitudes más comprensivas y tolerantes con respecto a la conducta y las ideas de los demás, especialmente de aquellos que, por razones sociales o culturales, se diferencien más del propio alumno.

3. Adquirir estrategias más efectivas para el análisis de sus problemas de aprendizaje, relación social y control emocional, que les proporcionen un mayor control sobre su conducta y sus consecuencias en los demás.

4. Aplicar algunos de los conocimientos y técnicas adquiridos – en especial los relacionados con el propio aprendizaje- a una mejora de sus estrategias y hábitos de trabajo.

5. Conocer los principales modelos teóricos existentes hoy en psicología, comprendiendo sus diferencias y la distinta concepción de la naturaleza humana que subyace a cada una de ellas.

6. Discriminar los planteamientos de la psicología científica de otras formas no científicas de analizar los problemas humanos.

7. Conocer las principales áreas de aplicación de la psicología en el mundo profesional, tomando contacto con alguna de las técnicas empleadas.

8. Establecer conexiones con los contenidos de otras materias afines (biología, filosofía, etc.) incluidos en el bachillerato.

3.- CONTENIDOS

CONCEPTOS

Bloque 1: Introducción al estudio de la psicología como ciencia.

· La psicología como saber ciencia.

· Perspectiva histórica de la Psicología como ciencia.

· Modelos teóricos en Psicología: escuelas psicológicas.

· Modelo científico y técnicas metodológicas en Psicología.

· Áreas de estudio y trabajo en Psicología.

Bloque 2: El ser humano como producto de la evolución

· Determinantes fisiológicos de la conducta y el conocimiento: estructura y funciones del sistema nervioso central.

· Psicología comparada con otras especies. La conducta de los animales, función adaptativa de la conducta: pautas innatas y conductas aprendidas por condicionamiento, las conductas gregarias y la comunicación animal.

Bloque 3: Procesos cognitivos

· El ser humano como procesador de información.

· Atención y percepción.

· Estructuras y estrategias de aprendizaje.

· Estructuras y funcionamiento de la memoria.

· La inteligencia: el cociente intelectual, su medición y significado, el uso de los tests.

· El razonamiento, la solución de problemas y la toma de decisiones. La creatividad.

· El lenguaje: usos y funciones del lenguaje, la adquisición del lenguaje por los niños.

· La función de la conciencia y de los procesos inconscientes.

Bloque 4: La influencia de la sociedad y de la cultura

· Procesos de socialización y de aprendizaje social.

· Las relaciones interpersonales: apego, amistad social, autoridad.

· Las actitudes, normas y valores en la vida social.

· Las representaciones sociales.

· La influencia de la cultura: diferencias culturales en el comportamiento social, en los procesos cognitivos y en la personalidad y vida afectiva.

Bloque 5: Personalidad y vida afectiva

· Determinantes individuales y situacionales de la conducta: ¿somos o estamos?

· La personalidad: estabilidad y cambio, diferencias individuales y tipologías.

· La motivación: motivos y deseos, la motivación de logro y los procesos de atribución.

· La sexualidad como motivación y como conducta.

· Las emociones: determinantes biológicos y aprendidos.

· Los trastornos emocionales y de la conducta y sus tratamientos: fobias, ansiedad, “stress” y depresión.

PROCEDIMIENTOS

· Desarrollo de procedimientos lógico-metodológicos generales: definir, clasificar, analizar, reflexionar, argumentar y establecer relaciones.

· Elaboración y uso crítico de la información y sistematización de informaciones referidas a un problema que proceden de distintas fuentes.

· Empleo de un vocabulario psicológico preciso, mediante el análisis de textos, la realización de mapas conceptuales, lectura de libros, etcétera.

· Análisis de problemas: formulación, establecimiento de hipótesis explicativas y contrastación, obtención de conclusiones, valoración de resultados y aplicación de éstos a nuevas situaciones.

· Realización de pequeños experimentos psicológicos investigaciones individuales o en grupo sobre temas de interés general y desarrollo de debates en clase.

ACTITUDES

· Pensamiento crítico y creativo y aprecio por la capacidad racional que regula el comportamiento personal y colectivo.

· Valoración del esfuerzo individual y deseo de superación, así como disposición a colaborar en los trabajos y debates en grupo.

· Respeto por las características diferenciales de los compañeros y compañeras en distintos aspectos: etnia, género, lengua, religión, capacidades, etcétera.

· Sensibilidad ante el diálogo y la comunicación libre, la tolerancia hacia posturas diferentes y tendencia a contrastar las ideas personales a la luz de los nuevos conocimientos adquiridas.

· Tolerancia y solidaridad.

Estos contenidos se concretan en las siguientes unidades didácticas:

Unidad didáctica 1: La psicología como ciencia.

1.1.Evolución Histórica de la Psicología

Fuentes de la Psicología

El impacto de la teoría de la evolución

Las primeras teorías científicas:

El estructuralismo de W. Wundt

El funcionalismo de de W. James

La psicología de la Gestalt

1.2.Teorías clásicas de la Psicología

El psicoanálisis de Freud

El conductismo

La psicología humanista

La psicología cognitiva

1.3 ¿Qué estudia la Psicología?

Características

Objetivos

1.4 Ramas de la Psicología

1.5 Los métodos de la Psicología

Método científico

Método descriptivo

Método correlacional

Método experimental

Otras técnicas

Unidad didáctica 2; El ser humano como producto de la evolución

2.1 La evolución de los organismos

2.1.1Teorías de la evolución:

Lamarckismo, Darwinismo y Teoría sintética

2.1.2 Pruebas de la evolución

2.1.3 Origen de la especie humana

2.1.4 El proceso de hominización

2.1.5 Evolución y conducta humana

2.2 La conducta de los animales

2.2.2 Etología y psicología animal

2.2.3 Pautas fijas de acción y aprendizaje

2.2.4 Preceptos del reino animal

2.2.5 La conducta animal

2.2.6 La organización social

2.2.7 La investigación con animales

Unidad didáctica 3: Fundamentos biológicos de la conducta.

3.1 Una historia milenaria

3.2 Genética y conducta

3.2.1 Naturaleza de la genética

3.2.2 El genoma humano

3.3 Estructura y función del sistema nervioso (SN)

3.3.1 Las neuronas y sus mensajes

3.3.2 El impulso nervioso

3.3.3 La sinapsis neuronal

3.3.4 Neurotransmisores

3.3.5 Los receptores y efectores

3.4 División del sistema nervioso

3.4.1 El sistema nervioso central (SNC)

3.4.2 El sistema nervioso periférico

3.4.3 El sistema endocrino

3.5 Métodos de exploración cerebral: EEG, TAC, TEP, IRM

3.6 Cerebro de hombre y cerebro de mujer

3.7 Patologías cerebrales: El autismo, la epilepsia la enfermedad del Alzheimer, la enfermedad de Parkinson.

Unidad didáctica 4: Sensación, percepción y atención.

4.1 Despierta los sentidos

4.2 ¿Qué es la percepción?

4.2.1 Fases del proceso perceptivo: Detección, transducción, transmisión,

procesamiento de la información

4.2.2. Clasificación de los órganos sensoriales: sentidos exteroceptores, visión,

etc. y sentidos propioceptores.

4.2.3. Los umbrales sensoriales: Umbral absoluto y umbral diferencial.

4.3 Cómo percibimos

4.3.1 Teorías de la percepción

4.3.2 Factores que influyen en la percepción

4.4 Las ilusiones ópticas: Müller-Lyer, Ehrenstein, Zoellner, Ponzo, Hering, Titchener, etc.

4.5 Trastornos perceptivos

4.5.1 Agnosia

4.5.2 Ilusiones

4.5.3 alucinaciones

Unidad didáctica 5: Estado de conciencia y drogas.

5.1 La conciencia

5.1.1 El problema cerebro-mente: Dualismo, Monismo, Emergentismo

5.1.2. Los niveles de conciencia

5.1.3 Estados alternativos de conciencia: Alteraciones del pensamiento, Pérdida de la noción del tiempo, Pérdida de control, alteraciones preceptivas y cambios de la imagen corporal, cambio en la expresión de la emociones, cambio en el sentido o significado, sugestionalidad

5.2 Los sueños

5.2.1 Técnicas de registro del sueño

5.2.2 Fases del sueño: Vigilia, sueño

5.2.3 Trastornos del sueño: Insomnio, apnea del sueño, narcolepsia, desordenes del sueño en la infancia

5.2.4 La teoría de los sueños de Freud: Asociación espontánea, existencia del inconsciente, censura, elaboración de sueños, símbolos oníricos.

5.3 La hipnosis: inducción rápida, de fijación y con relajación progresiva

5.4 Las drogas psicoactivas

5.4.1. ¿ Qué son las drogas?

5.4.2 Factores que originan su consumo

5.4.3 Clasificación y efectos de las drogas

Unidad didáctica 6: El aprendizaje.

6.1 Aprender transforma

6.2 ¿ Qué es aprender?

6.3 Patrones innatos de conducta

6.3.1 Reflejos

6.3.2. Pautas fijas de acción: Habituación y sensibilización

6.4 Condicionamiento clásico

6.4.1 Los experimentos de Paulov

6.4.2 factores de influencia: novedad intensidad y relevancia

6.4.3 Discriminación y generalización de estímulos

6.4.4 Extinción de la conducta

6.5 Condicionamiento operante o instrumental

6.5.1 Primeras investigaciones

6.5.2 Elementos del condicionamiento instrumental

6.5.3 Procedimientos de condicionamiento: refuerzo positivo, refuerzo negativo, entrenamiento por omisión, castigo

6.5.6 Conducta supersticiosa

6.5.7 Programas de reforzamiento

6.5.8. Extinción de la conducta instrumental

6.6 Aprendizaje por observación: Adquisición, Retención; Ejecución y Consecuencias

6.7 Aprendizaje cognitivo: receptivo, por descubrimiento, repetitivo y significativo

6.8 Taxonomía del aprendizaje

6.8.1 Aprendizajes conductuales

6.8.2 Aprendizaje social

6.8.3 Aprendizaje verbal

6.8.4 Aprendizaje procedimental

6.9 Estrategias de aprendizaje

6.9.1 Características de un mapa conceptual

6.9.2 Cómo construir un mapa

Unidad didáctica 7: La memoria humana.

7.1 La complejidad de la memoria

7.1.1. Primeras investigaciones sobre la memoria

7.2 Neuropsicología de la memoria

7.3 Procesos básicos de la memoria: Codificación, Almacenamiento y Recuperación

7.4 Estructura de la memoria

7.4.1. Memoria sensorial

7.4.2. Memoria a corto plazo

7.4.3. Memoria a largo plazo

7.5 Distintas memorias a largo plazo

7.5.1. Memoria declarativa y procedimental

7.5.2. Memoria episódica y semántica

7.5.3. Memoria explícita e implícita

7.6 Niveles de procesamiento

7.7 Recuperación de la información

7.8 El olvido: Causas: lesión, represión, interferencia, falta de procesamiento, contexto inadecuado

7.9 Cómo mejorar la memoria

7.9.1. Principios generales: Atención, sentido, Organización, Asociación.

7.9.2. reglas mnemotécnicas: Método de los lugares, estrategia de la rima.

7.10 La memoria colectiva

7.11 Las alteraciones de la memoria

7.11.1. Amnesia anterógada

7.11.2. Amnesia retrógrada

7.11.3 Demencia senil

7.11.4. Amnesias funcionales

Unidad didáctica 8: El pensamiento

8.1 Naturaleza del pensamiento

8.1.1. El proceso del pensamiento

8.1.2. Unidades de pensamiento: Imágenes, palabras, los conceptos, las reglas

8.1.3. Habilidades de pensamiento

8.2 Formación de conceptos

8.2.1. ¿Qué es un concepto?

8.2.2. ¿ Cómo formamos los conceptos?

8.3 Razonamiento y lógica

8.3.1. ¿Qué es razonar?

8.3.2. Tipos de razonamiento

8.3.3. Lógica y psicología

8.3.4. Falacias

8.4 Toma de decisiones

8.5 Solución de problemas

8.6 Pensamiento creativo

8.7 Estrategias para aprender a pensar

8.8 Distorsiones cognitivas

Unidad didáctica 9: La inteligencia.

9.1 ¿ Qué es la inteligencia?

9.1.1 Teorías clásicas: Una capacidad innata, dos factores de inteligencia, las aptitudes mentales, operaciones, contenidos y productos.

9.1.2 Evaluación de la inteligencia: test de inteligencia, características de los test, limitaciones de los test.

9.2 Teorías actuales

9.2.1 Teoría del procesamiento de la información: inteligencia componencial,

experiencial y contextual

9.2.2. Inteligencia emocional

9.2.3 Inteligencia múltiple

9.3 El desarrollo de la inteligencia

9.3.1 Conceptos clave: Esquemas, adaptación, acomodación, organización y estadio

9.3.2 Etapas del desarrollo cognitivo: Inteligencia sensorio-motriz, preoperativa, operaciones concretas, operaciones formales

9.4 Problemática sobre la inteligencia:

9.4.1. Polémica herencia-ambiente: Genetistas-ambientalistas

9.4.2. Modificación de la inteligencia: Programas de enriquecimiento instrumental

9.4.3 La inteligencia animal

9.4.4. La inteligencia artificial

Unidad didáctica 10: Comunicación y lenguaje

10.1 El proceso de comunicación

10.1.1. La ventana de Johari

10.1.2 La comunicación no verbal

10.1.3. La comunicación de masas: publicidad

10.1.4. La comunicación perversa

10.2 ¿ Qué es el lenguaje?

10.3 El origen del lenguaje

10.4 Neuropsicología del lenguaje

10.5 Desarrollo evolutivo del lenguaje

10.5.1 fases del desarrollo lingüístico

10.5.2. El lenguaje es innato o aprendido

10.6 Funciones del lenguaje: representativa, expresiva, apelativa, Fática, Metalingüística y poética

10.7 La manipulación del lenguaje

10.8 Trastornos del lenguaje

10.8.1. Alteraciones del sistema nervioso: Afasia, Alexia, Disartria

10.8.2. Alteraciones funcionales: Dislexia, dislalia, disfemia

10.8.3. Alteraciones del lenguaje originados por otros trastornos: Autismo, aislamiento social

Unidad didáctica 11: La adolescencia

11.1. La adolescencia

11.1.1 Etapa de transición

11.1.2. Diferentes perspectivas

11.1.3 Los cambios físicos y psicológicos: pubertad, cambios psicológicos

11.1.4 Búsqueda de identidad

11.1.5. La cultura adolescente

11.2 El desarrollo personal

11.2.1 Desarrollo cognitivo

11.2.2. Apertura al mundo de lo posible

11.2.3. Pensamiento lógico

11.2.4. Posibilidad de razonamiento hipotético deductivo

11.2.5. Pensamiento egocéntrico

11.2.6. Desarrollo Moral

11.2.7. Creencias e ideas irracionales

11.2.8. Habilidades sociales: asertividad

11.3. Las relaciones interpersonales

11.3.1. La atracción interpersonal: Proximidad, apariencia física, semejanza y reciprocidad

11.3.2. El amor: Intimidad, pasión, compromiso

11.3.3. La pareja: La comunicación, ¿Cómo mejorar las relaciones?

11.4. La nueva masculinidad: Tendencias.

Unidad didáctica 12: La sexualidad humana

12.1.perspectivas sobre la sexualidad

12.1.1. Breve historia de la sexología

12.1.2. Dimensiones de la sexualidad: biológica, psicoafectiva, clínica y

sociocultural

12.2 La psicosexualidad. Origen y desarrollo

12.2.1. El origen

12.2.2 ¿Qué nos diferencia de los animales?

12.2.3 El desarrollo psicosexual humano: fase oral, anal, fálica, Periodo de latencia y fase genital

12.3 Aprender a vivir la sexualidad

12.3.1 Las ideas de lo normal y anormal

12.3.2 Funciones de la sexualidad: La comunicación, el placer y la reproducción

12.3.3 Actitudes ante la sexualidad: prohibitiva, permisiva y cultivo.

12.4 La respuesta sexual humana

12.4.1 Bases fisiológicas y psicológicas: las hormonas y los estímulos psicológicos

12.4.2 El ciclo de la respuesta sexual: excitación, meseta, orgasmo y resolución

12.4.3. Disfunciones sexuales: en la mujer y el hombre

12.5 Formas de expresión sexual: masturbación, la homosexualidad, la heterosexualidad, variaciones de la conducta sexual

12.6 Sexualidad en la adolescencia

12.6.1 la identidad sexual

12.6.2. la conducta sexual

12.6.3 Embarazo en la adolescencia

Unidad didáctica 13: Motivación y emoción.

13.1 Naturaleza y características de la motivación: Motivos biológicos y sociales.

13.2 Teorías de la motivación

13.2.1 La teoría de la reducción del impulso de C. Hull

13.2.2. La teoría humanista de Maslow

13.2.3 Teoría cognitiva

13.3 La frustración

13.3.1. Los conflictos según Kurt Lewin

13.3.2 Mecanismos de defensa: Aislamiento afectivo, compensación, desplazamiento, Fantasía, Identificación, formación reactiva, negación, Proyección, Racionalización, regresión, represión y Sublimación

13.4. Las emociones

13.4.1 Dimensiones de la emoción

13.4.2 Bases neurofisiológicas de la emoción

13.5. Teorías sobre la conducta emocional

13.5.1 Teoría de W. James-K.Lange

13.5.2 Teoría de W. Canon-P. Bard

13.5.3 Teoría cognitiva de S. Schachter

13.6 teoría del proceso oponente

13.7 El estrés

13.7.1 Causas y consecuencias del estrés

13.7.2 Conceptualización del estrés

Unidad didáctica 14: La personalidad.

14.1 ¿Qué es la personalidad?

14.1.1. Etimología del término persona

14.1.2 Temperamento, carácter y personalidad

14.1.3. Características de la personalidad

14.2 Teorías de la personalidad

14.2.1 El psicoanálisis de Freud: Descubrimiento del inconsciente, estructura de la personalidad

14.2.2 Teorìa de la identidad personal: Erikson

14.2.3.Teorìa de los rasgos y los tipos: Eysenck

14.2.4 Teorìa humanista de C. Rogers

14.2.5 La teorìa del aprendizaje social

14.3 Evaluación de la personalidad

14.4. Trastornos de la personalidad

Unidad didáctica 15: Trastornos emocionales y de la conducta. Terapias psicológicas.

15.1 ¿ Qué es la psicopatología?

15.1.1 Evolución histórica de la psicopatología

15.1.2 Los trastornos psicológicos

15.1.3 Modelos de categorización: biomédico, cognitivo conductual, biopsicosocial.

15.2 Clasificación y diagnóstico en psicopatología

15.2.1 Trastornos del estado del ánimo:depresión

15.2.2 Trastornos de ansiedad: ansiedad y fobia

15.2.3 Trastornos esquizofrénicos

15.2.4 Trastornos de la alimentación: Anorexia y Bulimia

15.3. Terapias psicológicas

15.3.1 ¿Qué es una terapia?

15.3.2 Metas terapeúticas

15.3.3 El psicoanálisis

15.3.4 Terapia cognitivo-funcional

15.3.5 Terapia familiar

Unidad didáctica 16: Pensamiento y conducta social.

16.1 La psicología social

16.1.1 Interacción individuo sociedad

16.1.2 La investigación psicosocial: Método observacional, correacional, experimental

16.2 El proceso de socialización:

16.2.1. Individuación y socialización

16.2.2. Agentes de socialización

16.2.3 La cultura: características

16.3. El pensamiento social

16.3.1 Percepción de las personas

16.3.2 Atribución de causalidad: consenso, consistencia y distintividad

16.3.3 La cognición social

16.3.4. Errores de la atribución: error fundamental, ideas

preconcebidas, sesgo de confirmación, vigilancia automática, pensamiento contrafactual, visión retrospectiva

16.4 Las actitudes

16.4.1 ¿Qué son?

16.4.2 Funciones de las actitudes

16.4.3. La formación de actitudes

16.4.4. Cambio de actitudes

16.5 Estereotipos, prejuicios y discriminación

16.5.1 Definición del estereotipo

16.5.2 Funciones de los estereotipos

16.5.3 Prejuicios y discriminación

16.6 Racismo y Xenofobia

16.7. Fanatismo y violencia

Unidad didáctica 17: Influencia social. Los grupos.

17.1 La influencia social

17.1.1 La conformidad (influencia de la mayoría)

17.1.2. Obediencia a la autoridad

17.1.3. La influencia de las minorías

17.2 Los grupos

17.2.1 Características de los grupos: Estructura, normas, valores y creencias,

atmósfera grupal, comunicación grupal, tipos de grupos.

17.2.2. Liderazgo: características

17.2.3. Técnicas grupales: tormenta de ideas, sinéctica

17.2.4. Conflictos de grupo

17.3. Las relaciones sociales

17.3.1. La agresión

17.3.2. Teorías sobre la agresión

17.3.3. la conducta altruista

17.4 La diversidad social

17.4.1 La diversidad cultural

17.4.2 La diversidad de géneros

4.- TEMPORALIZACIÓN DE LOS CONTENIDOS.

El tiempo dedicado a cada Unidad Didáctica podrá verse modificado sobre la marcha en función del funcionamiento del grupo, del interés mostrado por los alumnos acerca de determinados contenidos, la facilidad o dificultad para su asimilación, etc. No obstante, la previsión temporal para los Bloques de Contenido y Unidades Didácticas planificadas, teniendo en cuenta que se dispone de 4 sesiones semanales de 55 minutos.

· Primera evaluación: : Tema 1 al tema 5

· Segunda evaluación: : Tema 6 al tema 10

· Tercera Evaluación: tema 11 al tema 17

5.- METODOLOGÍA

5.1 PRINCIPIOS METODOLÓGICOS

Para el trabajo en esta asignatura se tendrán en cuenta y se hará uso de distintos modelos de aprendizaje con el fin de que los alumnos alcancen los objetivos planteados.

Se pretenderá que los aprendizajes de los alumnos sean en todo momento “significativos” y “constructivos”, es decir, que los realicen a partir de los preconceptos con que cuentan y que organicen los nuevos contenidos en función de éstos. Se fomentará también el aprendizaje “por descubrimiento” -generalmente guiado-, conjugándolo con el aprendizaje “por recepción” cuando se trate de contenidos completamente novedosos para los alumnos /as.

Se darán, igualmente, orientaciones para una memorización significativa de los

conceptos más importantes de la materia.

5.2 METODOLOGÍA DE TRABAJO

Cada Unidad Didáctica se iniciará conociendo las ideas previas o preconceptos, más o menos intuitivos, que el grupo tenga sobre la materia que se va a trabajar. Partiendo de todo ello, la profesora los irá redefiniendo junto con los alumnos de manera más precisa y científica, presentando los conceptos de un modo ordenado y relacionados unos con otros. Se trabajará a la vez sobre ejemplos lo más cercanos posible a la experiencia del alumno y se realizarán ejercicios que ayuden a fijar los contenidos trabajados.

A medida que se va avanzando, se irá haciendo especial hincapié en cuáles son los objetivos de la Unidad y los aspectos más importantes para que los alumnos puedan fijar especialmente su atención sobre los puntos esenciales.

Se promoverá que cada alumno tome notas sobre las explicaciones, comentarios y reflexiones que se lleven a cabo en la clase, se usará el libro de texto como un material de estudio preciso y ordenado. Siempre que sea posible, sobre un mismo contenido se proporcionará a ampliaciones de texto para quién lo precise.

Por lo tanto el método será activo, participativo y creativo, dónde el alumno desarrolle no sólo una actividad de comprensión y memorización de lo explicado sino que participe, produzca y cree los procesos de aprendizaje, utilizando las siguientes actividades:

· Lecturas y comentarios de textos.

· Cuestionarios iniciales, al comienzo de cada Unidad Didáctica.

· Explicaciones teóricas.

· Debates en pequeños grupos y puesta en común.

· Debates en gran grupo.

· Ejercicios prácticos en temas como: memoria, percepción, comunicación y lenguaje, etc.

· Resolución de casos prácticos y situaciones.

· Visualización y comentario de vídeos, documentales, películas.

· Toma de contacto con tests y pruebas diagnósticas.

· Juego de roles (role-playing).

Se utilizarán básicamente tres tipos de agrupamientos, en función de la actividad a realizar:

Grupo – clase

Pequeños grupos.

Trabajo individual.

6.- EVALUACIÓN

6.1.- CRITERIOS DE EVALUACIÓN

Los criterios fundamentales que se tomarán como punto de referencia para la evaluación general de la asignatura, es decir, los logros o adquisiciones que los alumnos deberán alcanzar a lo largo del curso, son los siguientes:

1. Discriminar las aportaciones de la Psicología Científica al análisis de los problemas humanos de otras formas, científicas y no científicas, de acercarse a ellos, identificando las características teóricas y metodológicas de la Psicología como ciencia y su complementariedad con las aportaciones de otras disciplinas.

2. Conocer e identificar los principales enfoques o teorías vigentes en la Psicología, comprendiendo y aceptando sus diferencias metodológicas y las distintas concepciones que mantienen sobre la naturaleza de la conducta humana.

3. Reconocer las semejanzas y diferencias entre la conducta humana y la de otras especies animales, comprendiendo y valorando la continuidad que existe entre ambas, así como los rasgos psicológicos que identifican a los seres humanos.

4. Relacionar la conducta humana con sus determinantes genéticos y ambientales, comprendiendo y valorando la continuidad que existe entre ambas, así como los rasgos psicológicos que identifican a los seres humanos.

5. Explicar los procesos mediante los que las personas adquieren, elboran y comunican conocimientos, estableciendo relaciones entre los distintos procesos cognitivos y las conductas a que dan lugar.

6. Aplicar los conocimientos adquiridos sobre el funcionamiento cognitivo al análisis de algunos problemas comunes en la adquisición, comprensión y comunicación de la información, tanto en situaciones de instrucción como en contextos cotidianos.

7. Comprender los principales motivos, emociones y afectos que están influyendo en la conducta humana, así como los procesos mediante los que se adquieren y las técnicas de intervención a través de las cuales se pueden modificar.

8. Relacionar los componentes genéticos, afectivos, sociales y cognitivos de la conducta, aplicándolos al análisis psicológico de algunos problemas humanos complejos que tiene lugar en la sociedad actual.

9. Comparar los principales métodos que se emplean en la investigación psicológica, comprendiendo sus aportaciones y sus limitaciones y aplicar alguno de estos métodos al análisis de situaciones próximas sencillas.

10. Reconocer e identificar los principales ámbitos e intervención de la Psicología, diferenciando las aportaciones de los distintos enfoques y conociendo cómo se aplican algunas de las técnicas de intervención más usuales.

6.2.- PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN

En la evaluación de los aprendizajes de los alumnos tendremos en cuenta los tres momentos:

· La evaluación inicial, que va permitir adecuar las intenciones a los conocimientos previos y necesidades de los alumnos.

· Con la evaluación sumativa, objetivaremos al máximo el grado de consecución de los objetivos propuestos de forma que se informará al alumno con precisión de sus progresos en lo que se refiere a la adquisición de conocimientos.

· La evaluación formativa que servirá al alumno y a nosotros para conocer el funcionamiento de los elementos que intervienen en el proceso de enseñanza - aprendizaje.

Los procedimientos e instrumentos de evaluación que vamos a utilizar cumplirán criterios como:

· Ser variados, de modo que permitan contrastar datos de evaluación referidos a los mismos aprendizajes y similares.

· Dar información concreta sobre lo que se pretende, sin introducir variables que distorsionen los datos que se obtengan con su aplicación.

· Utilizar distintos códigos, de modo que se adecuen a las distintas aptitudes, necesidades y estilos de aprendizaje de los alumnos.

· Ser aplicables en situaciones habituales de la actividad escolar.

· Permitir evaluar la transferencia de los aprendizajes a contextos distintos de aquellos en los que se ha adquirido, comprobando así su funcionalidad.

· Algunos, deben poder ser aplicados tanto por el profesor como por los alumnos en situaciones de autoevaluación.

Instrumentos de Evaluación a utilizar serán:

· Pruebas objetivas, orales o escritas, abiertas o cerradas, para la evaluación de determinados contenidos.

· Instrumentos de Autoevaluación, que pretende impulsar la autonomía del alumnado y su implicación responsable, y en la elaboración de juicios y criterios personales.

· Los debates, presentaciones, asambleas, salidas, etc., representan situaciones especialmente adecuadas para observar y obtener información sobre aspectos actitudinales, de integración y actuación social, de interrelación personal y afectiva.

· Lectura y comentarios de libros, revistas y artículos.

· Trabajos monográficos.

· Elaboración de mapas conceptuales.

6.3.-CRITERIOS DE CALIFICACIÓN

· Todos los alumnos serán evaluados trimestralmente, además tendrán un examen a final de curso y otro extraordinario en septiembre.

· Se realizarán exámenes cada uno o dos temas, y se valorará cada examen de 0 a 10 puntos siendo aprobado de 5 en adelante.

· Se tendrán en cuenta las actividades y trabajos realizados para la nota final, y éstos serán obligatorios para superar las evaluaciones.

· Las faltas de asistencia a clase injustificadas se pueden penalizar bajando la nota media trimestral de la asignatura.

· Se tendrán en cuenta las faltas de ortografía.

· Se valorará la
colaboración en el trabajo del aula, cooperación con compañeros, disposición ante el trabajo, atención en clase, presentación en tiempo y forma de los trabajos y ejercicios, influyendo positiva o negativamente en la nota media de la evaluación, una vez superada con la media de los exámenes.

6.4. - MECANISMOS DE RECUPERACIÓN

Cada alumno ha de recuperar aquello en lo que no ha logrado los objetivos propuestos:

· Deberá volver a estudiar los contenidos·

· Deberá hacer o rectificar aquellos trabajos que no ha hecho en su momento o no ha hecho de modo satisfactorio.

El profesor acordará con sus alumnos el momento más adecuado para la realización de las pruebas o trabajos necesarios.

· Los alumnos que no superen alguna de las evaluaciones se examinarán en mayo de aquellas que tengan pendientes. Si han suspendido dos o más evaluaciones deberán examinarse en mayo de toda la asignatura. Además será necesario la presentación el día del examen de los trabajos pendientes de entregar o no superados.

· Existirá una prueba extraordinaria en Septiembre para aquellos alumnos o alumnas que no superen la asignatura en mayo, debiendo examinarse de toda la asignatura.

7.- COMPETENCIAS BÁSICAS

Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida. Desde la asignatura de psicología también contribuimos a que estas se adquieran:

· Competencia en comunicación lingüística: Constantemente trabajaremos con diferentes textos, diversos documentos, noticias de actualidad que sin duda contribuirán a adquirir esta competencia.

· Competencia matemática y la competencia en el conocimiento y la interacción con el mundo físico. Nos centraremos en estas competencias principalmente cuando estemos tratando las investigaciones sociales y analizando sus datos.

· Competencia en el tratamiento de la información y la competencia digital. El manejo de la información y las nuevas tecnologías son un recurso habitual en esta asignatura, webs, blogs, wikis. Intentamos que aprendan a conocer y usar de una manera adecuada todos estos instrumentos.

· Competencia social y ciudadana: Gran parte de los temas que tratamos (habilidades sociales, prevención de drogas, influencia social, el grupo, etc. Contribuyen tener una visión más plural de las cosas; a ponerse en el lugar del otro y lógicamente a ser más tolerantes.

· Competencia para aprender a aprender: Todos los proyectos y actuaciones que realizamos van encaminadas a que puedan generalizar esos aprendizajes, es decir que puedan resolver diferentes situaciones, aunque no las hayan vivido con anterioridad.
· Competencia en autonomía a iniciativa personal: Con todos nuestros planteamientos, pretendemos que con toda la información aprendan a tomar decisiones propias, valorando todas las circunstancias y consecuencias.
Desde este curso, tal y como se cita en la Ley 4/2011 de 7 de Marzo de Educación de Extremadura, artículo 81 y 82 (DOE del 9 de Marzo de 2011) y el Decreto 109/2012 de 15 de Junio, de modificación de Enseñanza Obligatoria para la Comunidad Autónoma de Extremadura, artículo único (DOE del 22 de Junio de 2012), incluimos una nueva competencia:

· Competencia Emocional y la Capacidad emprendedora: casi todos nuestros temas están relacionados con el desarrollo de nuestros alumnos para conocer y controlar las propias emociones y gestionar las relaciones interpersonales.
8.- MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Es necesario atender a los diversos ritmos y motivaciones hacia el aprendizaje. La realización del Bachillerato es para muchas personas una oportunidad para aumentar su formación cultural y personal. La doble finalidad del Bachillerato, terminal y propedéutica, determina que las materias deban recoger ese mismo sentido.

La atención a la diversidad se manifiesta en un doble nivel:

· Nivel estructural de la etapa: la organización interna de la etapa marca una intención clara de atender a los diferentes ritmos de aprendizaje de quienes cursan esta etapa educativa. A través de las asignaturas comunes, materias de modalidad y materias optativas, se conforman unos itinerarios formativos que se adaptan a las necesidades y expectativas de los alumnos.

· Nivel curricular de cada materia: El desarrollo de contenidos conceptuales, procedimentales y actitudinales de cada materia permiten afirmar la posición inequívoca de atender a la diversidad de cualquier naturaleza que pueda presentar el alumnado que curse la disciplina de Psicología. Este segundo nivel de atención a la diversidad en el Bachillerato se muestra además en el sistema de evaluación, tanto en lo referido a criterios como a métodos de evaluación.

En los materiales y recursos que hemos propuesto responden a este planteamiento estableciendo diferentes actividades que cubren distintas perspectivas de los contenidos de la materia.

En esta programación se muestra intención por atender a la diversidad de la siguiente forma:

a) Desarrollo de temas por apartados para facilitar la comprensión de conceptos.

b) Cuadros sinópticos, de ampliación, de síntesis y de recapitulación.

c) Gráficos explicativos, imágenes. Gráficas de representación.

d) Ensayos, artículos científicos relacionados con los distintos temas que desarrollan algún concepto relevante.

e) Recortes de prensa, reportajes de estilo periodístico que puedan apoyar los contenidos de la materia.

9.- MATERIALES Y RECURSOS DIDÁCTICOS

Libro de texto de los alumnos: Psicología. Bachillerato. Ediciones McGraw Hill. José Ignacio Alonso García.

Lápiz, papel, fotocopias de actividades, …

· Libros de consulta de Psicología.

· Cuestionarios de Personalidad, de Intereses, de Hábitos de Estudio.

· Test de Aptitudes Escolares.

· Escala de Inteligencia de Wechsler (WISC).

· Pruebas Proyectivas y Psicotécnicas.

· Vídeos

· Páginas webs relacionadas con los contenidos:

· http://psicoblogia.blogia.com/
· http://boj.pntic.mec.es/jgomez46/psia1.htm

· www.psiquiatría.com ,

· www.psicoactiva.com,

· www.educarex.es,

· www.psicología.com

· www.psicologia-online.com/

· www.apoex.net

Elvira Peña Nieto

 Orientadora I.E.S. Jaranda. Jarandilla de la Vera

