
−TEMA 2− LA CONDUCTA EN PRESENCIA DE OTROS

1. LA CONDUCTA EN PRESENCIA DE OTROS

1.1. El fenÃ³meno de la facilitaciÃ³n social

El fenÃ³meno de trabajar mejor con los demÃ¡s se denomina facilitaciÃ³n social. Zajone dijo que las
personas cuando estÃ¡n en presencia de otros se producen un fenÃ³meno de motivaciÃ³n o por el contrario, se
inhiben.

En tareas sencillas bien aprendidas, las repuestas del individuo son correctas (respuestas dominantes: las
personas se estimulaban con la presencia de otros, pero cuando la tarea es compleja se produce la
inhibiciÃ³n). La inhibiciÃ³n se da en personas que no estÃ¡n seguras de sÃ- mismas.

Actualmente existen tres puntos de vista de anÃ¡lisis sobre la facilitaciÃ³n social:

Tendencia innata de sentimientos estimulados con la presencia de otras personas.• 
Hemos sido socializados por preocuparnos por nuestra presencia en pÃºblico, pero lo que preocupa no es la
presencia de otros sino saber que somos evaluados y nos interesa causar buena impresiÃ³n.

• 

Si sabemos que somos evaluados, la presencia de otros puede presionarnos a mejorarnos, en tareas complejas
nos provoca empeoramiento.

Cuando estamos en un grupos y tenemos que aportar nuestras ideas modelo conflicto − distracciÃ³n.• 

El modelo conflicto − distracciÃ³n plantea que se pueden crear conflictos desde dos tendencias bÃ¡sicas:

Prestar atenciÃ³n a la audiencia.• 
Prestar atenciÃ³n a la tarea que tenemos que realizar.• 

Baron (1986) dice que el modelo conflicto − distracciÃ³n puede provocar nuestra activaciÃ³n o puede
perjudicar dependiendo de si la tarea estÃ¡ bien aprendida y la respuesta es dominante. Si la tarea estÃ¡ bien
aprendida y controlada la respuesta, no se produce el fenÃ³meno de conflicto − distracciÃ³n.

La holgazanerÃ-a social (contrario a la facilitaciÃ³n social). Se pudo comprobar que las personas rendÃ-an
mucho cuando estaban en grupo y menos cuando estaban solos. El ingeniero comprobÃ³, en un experimento,
que una persona ejercÃ-a mÃ¡s fuerza frente a otros cuando habÃ-a un grupo frente a otro (se ejercÃ-a menos
fuerza que con una sola persona).

Cuando hay que hacer un trabajo, hay gente que trabaja y gente que no lo hace. Este es el fenÃ³meno por el
que desconfiamos del trabajo que los compaÃ±eros pueden hacer. Las personas mÃ¡s maduras tienden a
desconfiar en el trabajo que pueden hacer los demÃ¡s y, por lo tanto, las personas maduras realizan y se
encargan de todo el trabajo.

1.3. TeorÃ-a de la CompensaciÃ³n social.

Se da cuando las personas se preocupan por su grupo y cuando creen que sus compaÃ±eros son incapaces de
trabajos duros, ellos trabajan mÃ¡s duro para compensar. Cuando el grupo tiene confianza en las habilidades
de los demÃ¡s, tienden a esforzarse menos y a disminuir la productividad.

1


1.4. TeorÃ-a del Impacto Social

Es cuando nosotros estamos en grupo, se produce este fenÃ³meno (impacto social). Esta teorÃ-a plantea tres
factores que pueden producir inhibiciÃ³n o bloqueo mental, todos ellos relacionados con la audiencia.

NÃºmero de personas.• 
Poder que pueden tener esas personas.• 
Inmediatez.• 

2. LA CONDUCTA COLECTIVA

Ideas principales:

El anonimato favorece la holgazanerÃ-a.

El fenÃ³meno de difusiÃ³n de la responsabilidad se repite en muchas situaciones.

Concepto de conducta colectiva, por ejemplo: estadio de fÃºtbol.

El fenÃ³meno empieza a estudiarse con Le Bon (1866) en ParÃ-s, en esos momentos se daba la explotaciÃ³n
de los trabajos, era la aceleraciÃ³n del capitalismo que se extendiÃ³ por todo el mundo, junto con la
construcciÃ³n del ferrocarril, explotaciÃ³n infantil (14 − 16 horas trabajando), RevoluciÃ³n del 48; tambiÃ©n
un movimiento anarquista muy fuerte con CÃ¡novas del Castillo en Francia; como ya existÃ-a un movimiento
sindical organizado (Barcelona ya tenÃ-a sindicatos organizados), en este movimiento, las masas salieron a la
calle y cometÃ-an atrocidades, violaciones, agresiones, algo inexplicable Â¿por quÃ© se producÃ-a este
fenÃ³meno, esta violencia con gente corriente? Esto fue lo que quiso estudiar Le Bon.

Algunas veces las personas sienten que se pierden en la multitud y se dan cuenta que el anonimato, al estar en
un grupo, puede debilitar su sentido de identidad individual.

Le Bon, cuando estudiÃ³ la comuna de ParÃ-s, se dio cuenta de que efectivamente se daba una pÃ©rdida de
identidad, desaparece el sentido de responsabilidad, se producÃ-a un contagio social. Planteaba que la
conducta de las masas era como una gripe que se expande. Lo que realmente ocurrÃ-a cuando se producÃ-a
ese contagio era que las personas rompÃ-an con los mecanismos de control normales, no se controlaban. La
conducta humana se rige por normas sociales, formales e informales, que proporcionan orden y estabilidad y
nos ayudan a controlar el mundo y a poder predecir la conducta de las demÃ¡s personas.

Las normas formales son las que estÃ¡n escritas, legisladas (matricularse, pagar las tasas,) son reglamentos,
ConstituciÃ³n, Estatutos, Esto, las normas, nos proporcionan el control de la situaciÃ³n.

Las normas informales serÃ-a, por ejemplo, vestirse por la maÃ±ana, saludarse, estÃ¡n condicionadas por la
cultura de cada lugar, basado en tradiciones, hÃ¡bitos, costumbres, Cuando alguien rompe esas normas, nos
preguntamos el por quÃ© (si siempre saludamos a alguien y un dÃ-a ese alguien no nos saluda, pienso que
otra persona le ha hablado mal de mÃ-, que estÃ¡ de mal humor,)

Le Bon explicaba que el contagio social como rompimiento del mecanismo normal de control. Nuestras
acciones estÃ¡n usualmente controladas por nuestros valores y Ã©tica. Cuando estamos en grupo, algunas
veces, perdemos el sentido de responsabilidad por nuestras acciones, sentimos que el grupo es responsable,
nuestro propio sistema de control se debilita y los impulsos agresivos y sexuales se encuentran libres de ser
expresados, esto puede resultar en acciones violentas e inmorales.

Estas ideas han sido tratadas por todo el Ã¡mbito de la psicologÃ-a: Festinger, Newcomb,

2


2.1. La desindividuaciÃ³n

Algunas veces se desindividualiza la identidad personal, se sustituye por una identificaciÃ³n con los objetivos
del grupo. La desindividualizaciÃ³n conlleva a la pÃ©rdida de responsabilidad individual y reduce la
responsabilidad y preocupaciÃ³n de sus miembros sobre las consecuencias de sus acciones. (EXAMEN) Un
factor clave de la desindividualizaciÃ³n es el anonimato. Cualquier cosa que hagan los miembros menos
identificables, contribuye a aumentar sus efectos.

El anonimato estimula la conducta irresponsable. Una de las personas que estudiÃ³ esto fue Cimbrado,
estudiÃ³ el proceso de desindividualizaciÃ³n en la dÃ©cada de los 70, cuando las personas no son
identificables, actÃºan de forma mÃ¡s agresiva.

Todas las personas estÃ¡n influenciadas por el contexto. Con relaciÃ³n al comportamiento de la conducta
colectiva, el factor crÃ-tico de esta conducta colectiva no es ser miembro de un grupo sino el anonimato, las
consecuencias de la desindividualizaciÃ³n depende de las normas del grupo que estÃ¡ desindividualizado, que
pueden ser antisociales o prosociales.

Cimbrado estudia cÃ³mo se produce el proceso de desindividualizaciÃ³n mucho mÃ¡s detallada, cÃ³mo se
produce, cÃ³mo evoluciona y quÃ© variables existen. Hay tres tipos de variables: variables input
(informaciÃ³n que se recibe), los cambios subjetivos inferidos (cambios que se producen) y las variables
output (conducta).

(Variables input) Lo primero que se percibe es el anonimato, el anonimato no posibilita ninguna evaluaciÃ³n
del individuo, no posibilita que la persona sea evaluada por su conducta.

En segundo lugar, compartir la responsabilidad con otras personas o delegarla en un lÃ-der, esto es una
situaciÃ³n que no facilita que la persona establezca un nexo entre acciÃ³n y efecto.

En tercer lugar, a travÃ©s de la presencia del grupo y conforme aumenta su tamaÃ±o, aumentan los efectos
del anonimato, y con ello, la difusiÃ³n de la responsabilidad.

En cuarto lugar, la alteraciÃ³n del sentido del tiempo o de la perspectiva temporal, esto significa que se
expande el presente, se olvidan las obligaciones contraÃ-das en el pasado y no se toma en consideraciÃ³n las
consecuencias futuras de su comportamiento o conducta, es decir, viven intensamente el presente.

(Cambios subjetivos inferidos) Se minimiza la autoobservaciÃ³n y la autoevaluaciÃ³n de la conducta propia,
conjuntamente con la preocupaciÃ³n o el temor a la evaluaciÃ³n de las demÃ¡s personas (realizadas por las
demÃ¡s personas). Esto da lugar al debilitamiento de los controles basados en la vergÃ¼enza o culpa, lo que
hace a su vez descender el umbral de las conductas desinhibidas (aumentar las conductas desinhibidas).

(Variables output) las conductas output se producen conductas irracionales, impulsivas, irregresivas, de gran
intensidad que no son usuales en el individuo; se producen errores al percibir y recordar los hechos, se
produce el llamado contagio de la conducta de las demÃ¡s personas; se produce una pÃ©rdida de la
influencia de las normas de grupos de referencias mÃ¡s distantes (no hacemos comparaciones) que al no estar
fÃ-sicamente presente, dejan de estarlo psicolÃ³gicamente, esto significan que no hacen comparaciones con
otros grupos.

La conducta de desindividualizaciÃ³n simple se va intensificando, se amplifica con la acciÃ³n repetida y
resulta difÃ-cil de terminar.

El carÃ¡cter gratificante que tiene la puesta en marcha de conductas desinhibidas, que aumenta la atracciÃ³n
del grupo, luego desciende hasta desaparecer cuando entra en juego el feedback (lo aprendido, el yo en

3


mayÃºsculas).

La conducta desindividualizada es de carÃ¡cter destructivo segÃºn Cimbrado, cuando toma como blanco, a
nivel macro, las instituciones que representan el orden, la razÃ³n y la individualidad.

El consumo de alcohol y drogas puede llevar a conductas violentas, agresivas, en el botellÃ³n encontramos
que toman un traguito y se desinhiben.

−TEMA 3− DATOS BÃ�SICOS SOBRE LOS GRUPOS

Unidades sociales:

Las personas nos diferenciamos de los animales porque utilizamos el pensamiento abstracto, utilizamos
categorÃ-as (mesa, Â¿es una categorÃ-a? SÃ-, porque cuando hablamos de mesa, hablamos de todo tipo de
mesas: con tres patas, con cuatro patas, escritorio,). Cuanto mÃ¡s primitivo sea el pueblo, la comunidad,
menos abstracciones utiliza, los pueblos mÃ¡s primitivos utilizan un pensamiento mÃ¡s conceptual Â¿?

(EXAMEN) Tipos de unidades sociales:

CategorÃ-as sociales: frecuentemente agrupamos a las personas sobre la base de atribuciones
compartidas (ejemplo: adolescentes, desempleados, cabezas de familia, camioneros, maestros, gays,
lesbianas, profesores universitarios, empresarios,) todos miembros de una misma categorÃ-a social,
tienen una caracterÃ-stica en comÃºn a pesar de que no se conozcan entre ellos, sin embargo, se
perciben a sÃ- mismos, son percibidos y tratados por los demÃ¡s como uno.

• 

Audiencia: personas que oyen, los que ven determinado programa de televisiÃ³n, estas personas
tampoco se conocen entre sÃ-, no interactÃºan entre sÃ-, pero tambiÃ©n tienen una caracterÃ-stica
en comÃºn.

• 

Multitud: manifestaciones contra la guerra, personas esperando que abran el banco, personas que
estÃ¡n fÃ-sicamente prÃ³ximas en una situaciÃ³n o momento puntual con el mismo estÃ-mulo.

• 

Un equipo de trabajo, socios: un grupo pequeÃ±o de personas que interactÃºan regularmente por una
actividad, con un propÃ³sito particular; ejemplo: equipo de deporte, de estudio, empresarial, junta
lectiva de una empresa, equipo creado para resolver problemas,

• 

Familia: a pesar de que existen muchos tipos de familia, la familia en general, consiste en un conjunto
de personas que estÃ¡n unidas o bien por lazos sanguÃ-neos o por arreglos jurÃ-dicos y que pudieran
compartir una misma residencia.

• 

OrganizaciÃ³n formal (instituciones): formado por un nÃºmero considerable de personas que
generalmente trabajan juntas en una instituciÃ³n claramente estructurada para los grandes objetivos
(Ministerio de EducaciÃ³n, Liga contra el cÃ¡ncer, cualquier ONG, empresa,)

• 

(EXAMEN) Con grupo pequeÃ±o hago referencia a cuando sus miembros son interdependientes, pueden
tener la posibilidad de interactuar e influenciarse mutuamente y establecen contacto personal, cara a cara; para
constituir un grupo hay que reunir los siguientes requisitos:

Conocerse.• 
Tener metas y objetivos comunes• 
Tener contacto cara a acara o personal, en decir, interactuar con los demÃ¡s.• 
Influenciarse unos a otros.• 
Reconocer su pertenencia al grupo.• 

(EXAMEN) Los grupos tienen o varÃ-an segÃºn cuatro dimensiones (hay que saber que con dimensiÃ³n nos
referimos a una realidad, no son puntos de vista, coexisten las dimensiones, nosotros percibimos el mundo en
cuatro dimensiones Â¿CuÃ¡ntas dimensiones existen segÃºn la TeorÃ-a de las Cuerdas? 11 dimensiones, es

4


una de las Ãºltimas teorÃ-as de fÃ-sica cuÃ¡ntica; pero nosotros sÃ³lo nos movemos en cuatro dimensiones,
que son las capas sobre las cuales se mueven las personas: yo tengo varias dimensiones en mi
comportamiento, me muevo en mi aspecto familiar, profesional,). Estas dimensiones son las siguientes:

TamaÃ±o: el grupo mÃ¡s pequeÃ±o lo constituyen dos personas (que tienen metas comunes); muchas
investigaciones se realizan en grupos pequeÃ±os, entre dos y veinte personas, cuando el grupo aumenta,
tiende a convertirse en organizaciones formales, donde puede no existir el conocimiento directo y la
interacciÃ³n entre todos sus miembros; si una organizaciÃ³n aumenta (25 − 30 personas) puede que ya no
interactÃºen.

• 

Objetivos/metas: grupo religioso, grupo de trabajo, asociaciÃ³n cultural, asociaciÃ³n deportiva, ONG, si
nosotros observamos, todo varÃ-a segÃºn las metas, las agrupaciones de personas dependen de sus valores,
objetivos e intereses.

• 

DuraciÃ³n: hay grupos que se crean y duran poco tiempo (miembros de un jurado: 2−3 horas o unos pocos
dÃ-as) hay otros que permanecen aunque cambien los miembros (una familia permanece generaciÃ³n tras
generaciÃ³n aunque mueran algunos miembros, van naciendo otros)

• 

Clase de actividad: las actividades varÃ-an de un grupo a otro, algunos grupos se forman para tratar un solo
tema (por ejemplo: hablar sobre el horario de clase); hay grupos que se juntan para realizar muchas
actividades diferentes (ONG)

• 

Todas estas dimensiones coexisten en un mismo grupo, y hay que ver cÃ³mo interactÃºan unas con otras.

1. ESTRUCTURA GRUPAL

Nos referimos a estructura grupal cuando se adapta o desarrollan determinados modelos de conducta, se
dividen las tareas y se adoptan diferentes roles.

1.1. Creencias y valores

Muchas veces las creencias y valores vienen dadas por la homogeneizaciÃ³n en el proceso de socializaciÃ³n
que determina las caracterÃ-sticas.

Â¿QuÃ© son valores? Ideas de una persona, Â¿quÃ© provocan en las personas? Se traducen en
determinadas conductas, que son respuestas emocionales Â¿quÃ© pasa cuando tienes determinados valores y
otro miembro del grupo tiene valores totalmente diferentes? Nos sentimos incÃ³modos; Â¿QuÃ© son
creencias? Aquello que pensamos que es cierto, de lo que nosotros estamos convencidos

Creencias: se define como una convicciÃ³n y los valores son creencias, convicciones que nos determinamos
como muy importantes, son tambiÃ©n ideales que provocan respuestas emocionales favorables o
desfavorables en los individuos, si creemos firmemente en ellos, nos vamos a sentir molestos cuando no son
compartidos por otras personas con las que nos relacionamos.

Â¿CÃ³mo y dÃ³nde adquirimos nuestras creencias y valores? En la familia, escuela, amigos, televisiÃ³n,
aprendemos a travÃ©s de la imitaciÃ³n (Bandura)

Hay cierta homogenizaciÃ³n en el proceso de socializaciÃ³n, compartimos valores, hemos pasado todos por
un proceso de socializaciÃ³n que, hasta cierto punto, compartimos valores. La sociedad estÃ¡ cambiando
mucho debido a las liberaciones.

1.2. Normas

Recordando el dÃ-a anterior cuando hablÃ¡bamos de normas sociales, formales e informales: cumplimos las
normas para establecer orden y estabilidad y tambiÃ©n no sirve para controlar el mundo, para poder predecir

5


la conducta de los demÃ¡s. Las normas no formales vienen de tradiciones y costumbres que regulan nuestro
comportamiento, sin estar escritas. La funciÃ³n esencial de estas normas es para mantener el orden y predecir
el comportamiento de los demÃ¡s, ademÃ¡s del control de la situaciÃ³n.

1.3. Roles y status.

La distribuciÃ³n de roles no es mÃ¡s que la divisiÃ³n del trabajo en un equipo, los roles estÃ¡n muy
vinculados con las normas, porque determinados roles le corresponden determinadas normas de conducta.
Tenemos que tener en cuenta una cosa: nosotros desempeÃ±amos diferentes roles en nuestra vida diaria:
estudiantes, hijo, amigo, pareja, La persona es un ser integral, integramos todos los roles, por ejemplo, si nos
deja la pareja, influye en nuestro dÃ-a de trabajo: nos sentimos tristes, estamos mÃ¡s torpes,

La estructura de un equipo para que funcione tiene que coincidir en valores (creencias), normas y estatus.

Los roles y las normas estÃ¡n estrechamente unidos, interrelacionados. Cuando alguien con un determinado
rol no cumple con sus normas, puede haber conflicto o no: si un profesor no ejerce como tal, es decir, no
cumple con las normas Â¿quÃ© pasa? Desgraciadamente no pasa nada, nos quedamos impasibles,
aguantamos la situaciÃ³n, Â¿por quÃ©? Porque el profesor ejerce un rol superior y tenemos miedo a las
represalias (castigo, suspenso,) Existe una sobreprotecciÃ³n por parte de las instituciones hacia el profesorado
sin tener en cuenta al alumnado.

Un problema que existe es el de los funcionarios, es decir, tienen mucha seguridad porque nadie les puede
quitar de sus puestos, como consecuencia, pierden la motivaciÃ³n, por ellos deberÃ-a haber controles de
calidad.

Actuamos por modelaciÃ³n, por imitaciÃ³n, los valores no se transmiten de forma teÃ³rica, sino por medio
del comportamiento, las actitudes.

Todos los roles tienen determinadas ciertas normas. Los roles se definen como la reparticiÃ³n de funciones.

El estatus es la reputaciÃ³n social o rango dentro del grupo, generalmente tambiÃ©n estÃ¡ relacionado con
los roles, en una empresa Â¿quiÃ©n tiene mÃ¡s rango? El dueÃ±o, el directo Â¿y menos rango? El
limpiador.

La problemÃ¡tica mayor que puede surgir es cuando se reparta el trabajo (TeorÃ-a de las expectativas)
cuando los miembros de un grupo se reÃºnen por primera vez para cumplir una meta o realizar un trabajo con
determinados objetivos comunes, tratan de calcular o valorar las habilidades y conocimientos de cada persona
que puedan contribuir a la consecuciÃ³n de las metas; en este primer momento, estas valoraciones estÃ¡n
basadas en el estatus de cada persona, aquÃ- entran en juego los prejuicios sociales (ejemplo: en un jurado, se
manda una carta a doce personas de las cuales cuatro tienen mÃ¡s experiencia en relacionarse con otras
personas y se encuentran: Mohamed, empresario espaÃ±ol descendiente de Ã¡rabes; MarÃ-a SÃ¡nchez:
profesora de instituto que ha escrito tres libros sobre la inmigraciÃ³n; Antonio DÃ-az, trabaja en una empresa
constructora; y el doctor JimÃ©nez de la CÃ¡mara, hombre mayor, ginecÃ³logo, muy conocido por su campo
de conocimiento. Â¿A quien elegirÃ-amos de coordinador? Seguramente al ginecÃ³logo Â¿por quÃ©?
Porque hay una mujer, ademÃ¡s maestra, Mohamed es moro y Antonio es un trabajador normal, Â¿por quÃ©
al doctor? Porque es mÃ©dico y ademÃ¡s una persona mayor, seguramente tambiÃ©n sea rico). Sobre las
caracterÃ-sticas difusas de estatus (asignaciÃ³n de roles) estÃ¡n basadas en los atributos generales de las
personas como pueden ser: edad, sexo, etnicidad, riqueza, asociamos a la gente rica con una serie de
caracterÃ-sticas.

Asignamos roles basados en las caracterÃ-sticas difusas de estatus, nosotros tenemos una percepciÃ³n de
cÃ³mo se debe desempeÃ±ar el rol asignado, pero a su vez, la persona que desempeÃ±a el rol, sabe como se

6


tiene que comportar y cuando no coincide con la forma que nosotros pensamos que tiene que desempeÃ±ar,
se puede producir un conflicto de roles: cuando nosotros consideramos que no cumple con su rol como
deberÃ-a.

2. LA INTERDEPENDENCIA GRUPAL

Los factores de interdependencia en el grupo son los siguientes:

2.1. ComunicaciÃ³n

La comunicaciÃ³n es esencial para la actividad del grupo, tanto que en reuniones formales como en las
conversaciones internas de los miembros del grupo.

En un grupo, generalmente hay un par de personas que llevan el peso de la comunicaciÃ³n (hablamos de un
grupo de unas ocho personas) dos de ellas contribuyen con el 60%, una con el 14% y el resto (5) con el 26%
aproximadamente. Hay grupos en los que todos conversan y participan.

Se han hecho muchos estudios sobre las redes de comunicaciÃ³n, aquÃ- nos interesa dos tipos de
comunicaciÃ³n: comunicaciÃ³n centralizada y comunicaciÃ³n descentralizada. Estos modelos de
comunicaciÃ³n afectan a: la moral, la cohesiÃ³n, la productividad, la eficiencia en la resoluciÃ³n de
problemas, la interacciÃ³n de los miembros al grupo y el liderazgo.

Mientras mÃ¡s libertad tengan los miembros del equipo para hablar entre ellos, se sentirÃ¡n mÃ¡s satisfechos.
Las personas se sienten mucho mejor cuando el modelo de comunicaciÃ³n es descentralizado.

Una vez establecido un modelo de comunicaciÃ³n, es muy difÃ-cil cambiarlo.

Ejemplo: cuando entramos en un nuevo grupo Â¿cÃ³mo nos sentimos? PequeÃ±os, perdidos. Â¿QuiÃ©n es
la persona que nos coordina? Â¿A quien le vamos a preguntar? A quien dirija el grupo Â¿por quÃ©? Porque
pensamos que como lo dirige, sabe lo que tenemos que hacer. Desde estos primeros momentos, estamos
estableciendo un tipo de comunicaciÃ³n centralizada.

Cuando un grupo comienza a trabajar, lo primero que establece es una estructura de comunicaciÃ³n que suele
ser centralizada, una vez establecida la estructura, es difÃ-cil cambiarla, las personas se resisten a ello.

EXAMEN Las redes de comunicaciÃ³n centralizada facilitan el liderazgo y aceleran la organizaciÃ³n del
grupo, pero dificultan o inhiben resolver problemas concretos y repercute negativamente en la satisfacciÃ³n
de los miembros del grupo.

Las redes de comunicaciÃ³n descentralizada demoran mÃ¡s el estructurarse y hacen mÃ¡s complejo el
liderazgo y mÃ¡s lenta la organizaciÃ³n del grupo, pero ayuda a resolver problemas complejos, aumenta la
satisfacciÃ³n de los miembros del equipo y aumenta la cohesiÃ³n grupal.

2.2. CohesiÃ³n.

La cohesiÃ³n grupal:

AtracciÃ³n interpersonal.• 
MotivaciÃ³n influenciada por las metas instrumentales.• 
La satisfacciÃ³n y la moral.• 
La forma de resolver los conflictos.• 
Las fuerzas negativas.• 

7


La cohesiÃ³n grupal se refiere a las fuerzas positivas y negativas que hacen que los miembros se mantengan
en el grupo. La cohesiÃ³n es una caracterÃ-stica del grupo como un todo basado en la combinaciÃ³n de los
cinco puntos citados.

La atracciÃ³n interpersonal es una fuerza clave para aumentar la cohesiÃ³n Â¿cuÃ¡l es el aspecto bÃ¡sico
de la atracciÃ³n interpersonal? Â¿QuÃ© es esencial para determinar la atracciÃ³n interpersonal? La
conexiÃ³n, el coincidir en aspectos fundamentales: mismos valores y creencias, misma mÃºsica. Similitud es
el aspecto clave de la atracciÃ³n interpersonal, nos gusta estar con una persona parecida a nosotros.

La otra fuerza clave es la motivaciÃ³n de las personas para mantenerse en el grupo por las metas
instrumentales. Todos los grupos tienen unas metas, pero puede ser que las metas del grupo no coincidan con
las del individuo. Cuando nuestros objetivos y los del grupo coinciden es un factor motivador.

Los objetivos del grupo pueden ser ganar un salario, es decir, al conseguir los objetivos, conseguimos una
recompensa. El problema que debemos incluir en la motivaciÃ³n es la eficiencia para conseguir los objetivos;
cuando estamos fuertemente motivados pero el grupo fracasa en las metas, nos vamos a separar del grupo, es
decir, la motivaciÃ³n no sÃ³lo estÃ¡ determinada por las metas, sino tambiÃ©n por la consecuciÃ³n de las
mismas.

La motivaciÃ³n de las personas estÃ¡ influenciada por las metas instrumentales del grupo y la eficacia para
alcanza los objetivos y las metas propuestas.

Cuando pertenecemos a un grupo como un medio de obtener un fin, como por ejemplo ganar un salario, ganar
en cualquier deporte, trabajar por una causa que nos valga la pena, nuestra atracciÃ³n por el grupo dependerÃ¡
de la conexiÃ³n que existe entre nuestros objetivos y los objetivos del grupo.

Los flechazos suceden porque sube la adrenalina y estÃ¡ relaciÃ³n puede durar como mucho tres aÃ±os,
porque cuando pasa la pasiÃ³n empiezas a sacar defectos (el amor que mÃ¡s dura es el que empieza en una
amistad).

Con respecto a la satisfacciÃ³n y la moral de un grupo, cuando trabajamos en un equipo y Ã©ste se lo toma
todo a broma, sin seriedad, es que no tiene moral y nos produce rechazo.

Cuando no existe conflicto, todos pueden hablar y opinar, intercambian informaciÃ³n, eso produce una gran
satisfacciÃ³n. Cuando un grupo trabaja en armonÃ-a, generalmente es que tiene la moral alta.

Los grupos se unen para lograr un objetivo y Ã©ste sÃ³lo se consigue si las personas trabajan, ademÃ¡s esto
produce un sentimiento de satisfacciÃ³n.

Lo que puede ser moral para uno, puede no serlo para otro Â¿por quÃ©? Porque nos hemos socializado en
diferentes generaciones.

No hay cosa que provoque mÃ¡s insatisfacciÃ³n que la ambigÃ¼edad de roles, en este caso, somos
totalmente vulnerables, cuando no tenemos la tarea definida, nos sentimos indefensos y esto nos hace
vulnerables ya que no tenemos definido el rol que debemos desempeÃ±ar.

Â¿Por quÃ© hay relajamiento moral? Â¿por quÃ© hay inasistencia? Â¿por quÃ© la gente no asiste
sistemÃ¡ticamente a clase? Tienen un deber y ellos van a satisfacer su yo, Â¿para que voy si me aburro o
estoy mejor durmiendo? Prefieren dormir ya que pueden conseguir los apuntes de un compaÃ±ero, hay que
pensar en su egoÃ-smo, tienen un deber y lo incumplen por satisfacerse, se estÃ¡ engaÃ±ando a los padres,
no cumplen con sus deberes y se recostan en la moral de los que vienen.

8


En todos los equipos hay problemas, y el darle soluciÃ³n es muy importante. Hay seis formas de resolver los
conflictos:

ImposiciÃ³n: cuando un subgrupo impone sus criterios en defensa de sus propios intereses frente a los de
los demÃ¡s. Esto se da bÃ¡sicamente en las pequeÃ±as y medianas empresas (PYMES), que utilizan el
mÃ©todo autocrÃ¡tico, de imposiciÃ³n. Puede suceder incluso en un colegio en el que el director imponga
sus criterios sin contar con los demÃ¡s.

• 

ExpulsiÃ³n: la persona que entra en conflicto es expulsada del grupo. En los colegios no lo pueden hacer,
pero sÃ- que los pueden marginar, que es lo que hacen o incluso acosarlos. En las PYMES, el dueÃ±o sÃ-
que tiene potestad y el trabajador pertenece a sindicatos que le defiende.

• 

Pasividad o la inacciÃ³n: una de las partes o las dos partes que estÃ¡n en conflicto y no hacen nada para
resolverlo. El conflicto: no hacer nada. Piensan que no viendo el conflicto, resisten, pero el conflicto se
mantiene latente y se mantiene presente constantemente.

• 

Inconsistencia o ser muy flojo: una de las partes, para no buscarse problemas, abandona su puesto.• 
Compromiso, consenso, negociaciÃ³n: aquÃ- las personas en conflicto van negociando, cediendo hasta un
punto medio, donde ambas partes se encuentren satisfechas.

• 

ResoluciÃ³n del problema: las partes en conflicto localizan la fuente del problema y se llega, por acuerdo
mutuo, a la soluciÃ³n del conflicto.

• 

Las cuatro primeras soluciones producen insatisfacciÃ³n, tienen muchas repercusiones negativas. La quinta
(compromiso) puede ser viable si la soluciÃ³n del conflicto es lÃ³gica y aceptable para todos los
involucrados. La sexta es la que obtiene los mejores resultados puesto que lleva a la soluciÃ³n real de las
diferencias.

La cohesiÃ³n social tambiÃ©n se ve afectada por las fuerzas negativas que inhiben a sus miembros a salir
del grupo, aÃºn cuando se sientan insatisfechos, algunas veces las personas permanecen en un grupo porque
su salida es costosa o porque no existe ninguna alternativa.

2.3. Conformismo.

Mientras mÃ¡s atracciÃ³n o mÃ¡s alta sea la cohesiÃ³n con el grupo, mÃ¡s temor tenemos a que el grupo nos
rechace, mÃ¡s susceptibles somos de ser influenciados por el grupo y de conformarnos a las normas del
grupo.

Primero vamos a ver dos acepciones del conformismo, las dos tienen una parte de verdad: todos somos
conformistas, todas las personas nos conformamos y cumplimos las normas sociales (tanto formales como
informales) y nos conformamos porque lo hacemos de forma inconsciente, las cumplimos para establecer el
orden y tener la posibilidad de predecir. La otra acepciÃ³n es que aceptamos cualquier opiniÃ³n porque la
gente nos cae bien, que pueden estas basadas en creencias, incluso decimos que pensamos que los
conformistas son borregos que aceptan todo.

Vamos a ver el conformismo como la presiÃ³n que puede ejercer el grupo para que se conforme con
determinadas creencias, ordenes. Muchas veces, aceptamos lo que dicen los demÃ¡s por varias razones:

Aceptamos la opiniÃ³n de los demÃ¡s ante el carÃ¡cter ambiguo de la tarea a realizar.• 
El grado de atracciÃ³n entre los miembros aumenta el conformismo. Esto se debe a que nosotros no
queremos ser rechazados.

• 

Cuando el conformismo aumenta en la misma medida en que aumenta la unanimidad (Asch hizo un
experimento para demostrar que las personas se conforman mÃ¡s cuando aumenta la unanimidad. En
un cartÃ³n, con dos lÃ-neas, una mas larga que la otra, se pusieron todos de acuerdo menos uno,
cuando se pasaron la tabla, todos coincidÃ-an en que las lÃ-neas eran iguales, incluso el que no
estaba compinchazo y veÃ-a con claridad que una era mÃ¡s larga que la otra)

• 

9


El inconformismo se correlaciona con la inteligencia: cuanto mÃ¡s inteligente es la persona, menos se
conforma porque mÃ¡s criterios propios tiene.

• 

La inconformidad se produce tambiÃ©n cuando el sujeto confÃ-a en su experiencia en la materia, muestra un
status social elevado, no le gusta, no respeta la fuente de influencia o adopta una postura uniforme de no
conformidad desde el principio.

2.4. Competencia y cooperaciÃ³n.

En un equipo para que se trabaje bien, hay que exigir cooperaciÃ³n. Hay cinco factores que inciden en el
comportamiento humano, independientemente de lo que nosotros nos pensamos que somos:

Estructura de recompensa que se aplique en cada situaciÃ³n.• 
Valores culturales que existen, cooperativos o competitivos.• 
Las diferencias individuales (con relaciÃ³n a la cooperaciÃ³n)• 
La comunicaciÃ³n entre los miembros del grupo.• 
Los efectos de la reciprocidad.• 

Existen cuatro tipos diferentes de estructuras de recompensa:

La competitiva.• 
La cooperativa.• 
La individualista.• 
La mixta.• 

La estructura competitiva para que se de, tiene que ganar una persona (obtener la recompensa) y perder otra,
en este caso, la persona que desea obtener la recompensa tienen que ser la mejor, se premia al mejor resultado
que tenga. Ejemplo: en una oposiciÃ³n, mejor nota es el que obtiene la plaza.

En la estructura cooperativa, para obtener la recompensa es necesario el trabajo coordinado y eficiente del
grupo, cada uno de los miembros debe trabajar y rendir al mÃ¡ximo, en esta situaciÃ³n, los individuos que
desean la recompensa, darÃ¡n lo mejor de ellos para cooperar y lo que le pase a uno, afecta a los demÃ¡s (por
ejemplo: en un equipo de fÃºtbol trabajan de forma cooperativa, lo que hace uno, repercute en los demÃ¡s; un
equipo de cientÃ-ficos, si alguien ofrece una informaciÃ³n incorrecta, puede echar a perder el trabajo del
resto de los cientÃ-ficos).

SegÃºn la estructura individualista, los resultados de una persona no tienen impacto sobre los demÃ¡s
miembros del grupo, es decir, los resultados de los individuos que forman parte del grupo, son independientes
unos de otros, no afectan a los demÃ¡s. Lo que le pasa a una persona, no impacta al otro (ejemplo: la nota que
uno saca en la clase, no repercute en los demÃ¡s).

La estructura mixta es la que generalmente se produce, frecuentemente las estructuras de competencia y
cooperaciÃ³n no se mezclan, las situaciones en la vida real son confusas, las personas pueden elegir entre
cooperar o competir, como resultado del proceso de socializaciÃ³n.

Con respecto a los valores culturales que existen, hay culturas esencialmente cooperativas y otras
esencialmente competitivas. Cabe mencionar que las culturas del mundo occidental tienden a ser mÃ¡s
competitivas que las del mundo oriental. Pero dentro de las culturas occidentales las hay mÃ¡s competitivas y
mÃ¡s cooperativas. Un paÃ-s esencialmente competitivo es EE.UU., los norteamericanos son
extremadamente competitivos Â¿cuÃ¡les son las raÃ-ces de esta competitividad? Todos queremos mÃ¡s de lo
que tenemos y una vez logrado lo que querÃ-amos, deja de ser un factor de motivaciÃ³n (tenemos una tele
que funciona bien, sale otra mÃ¡s nueva y la queremos) el querer mÃ¡s, querer mejorar es el motor del

10


desarrollo. Las necesidades se van incrementando a medida que tenemos mÃ¡s (si tenemos un sueldo de 600€
nos lo gastamos, si es de 2000€ tambiÃ©n).

Desde que EE.UU. surge como naciÃ³n, surge como regiÃ³n capitalista, sobre el s. XVI surge una revuelta
campesina en Europa, esa revuelta surgiÃ³ en Alemania. En Gran BretaÃ±a se producen los cercados de las
tierras, aparece por primera vez el capitalismo (1640) que es cuando surgen las raÃ-ces de la RevoluciÃ³n
Industrial. Los primeros pobladores que van a EE.UU. ya tienen la idea capitalista, un modo de producciÃ³n
feudal que tienen como capitÃ¡n la Iglesia. Se inicia en EE.UU. con la religiÃ³n protestante.

En EspaÃ±a Â¿quÃ© valores existen? Â¿valores cooperativos? Â¿competitivos? EspaÃ±a estÃ¡ en proceso
de transiciÃ³n, si algo cuesta cambiar, eso son las creencias y valores a nivel nacional y social, Â¿quÃ© es lo
que hace que los valores cambien? Desde los aÃ±os 60 en EspaÃ±a, comienza con un crecimiento del PIB
muy constante y alto, es un paÃ-s extremadamente pobre donde, de buenas a primeras, hubo un desarrollo
econÃ³mico que no se correspondÃ-a con el desarrollo social, y esto hace que perduren y se mantengan por
poco tiempo estos valores.

En Europa se defiende el Estado de Bienestar, va a ser difÃ-cil eliminar esto ya que nos quedarÃ-amos sin
sanidad pÃºblica. Estos valores estÃ¡n muy enraizados.

Hay que tener en cuenta que estos valores repercuten en el aula ya que son valores sociales, que los niÃ±os
aprenden antes de entrar en la escuela.

Las personas responden, en gran medida a los valores culturales de la naciÃ³n en la que han sido socializados.

Hay experimentos con niÃ±os en EE.UU.: niÃ±os de un colegio con un status social idÃ©ntico, unos
mexicanos y otros norteamericanos. TenÃ-an que jugar de forma cooperativa, los mexicanos lo hicieron bien
el 80%, en cambio, los norteamericanos sÃ³lo en un 2%. DespuÃ©s se hizo con tres grupos, unos mexicanos,
otros norteamericanos y otros norteamericanos de padres mexicanos, los dos primeros grupos obtuvieron los
mismos resultados, mientras que el tercer grupo, niÃ±os norteamericanos de padres mexicanos, lo habÃ-an
conseguido en un 28%, esto quiere decir que la socializaciÃ³n norteamericana les estaba dando unos valores
mÃ¡s competitivos, es lo que se llama transiciÃ³n de culturas.

Las personas de los pueblos son mÃ¡s cooperativas que las de las ciudades. Las personas de clase social
media − alta son mÃ¡s competitivos que los pobres.

Se correlacionan los valores con la autoestima de las personas, se ha demostrado que cuanto mÃ¡s se ajustan a
los valores culturales, mÃ¡s alta se tiene la autoestima (cuando alguien no se ajusta a los valores, la llamamos
egoÃ-sta, y esto le puede hacer sentir mal; en EE.UU. cuanto mÃ¡s competitiva es una persona, mÃ¡s alta
tiene la autoestima)

EXAMEN Con respecto a las diferencias individuales, cada persona tiene una orientaciÃ³n estratÃ©gica
para interactuar con otras personas, predomina una orientaciÃ³n: hay personas que son cooperadores,
(cooperadores son las personas que se preocupan por maximizar las recompensas, para ellas y para sus
compaÃ±eros de equipo), competidores (se preocupa por maximizar sus propias ganancias o beneficios con
relaciÃ³n a sus compaÃ±eros, es decir, desean ser mejores que sus compaÃ±eros) y los individualistas
(estÃ¡n orientados a maximizar sus beneficios sin importar los beneficios o fracasos de los demÃ¡s).

Estas estrategias individuales tienen un impacto en la conducta inicial que puede llevar a que predominen esas
estrategias cuando entre en acciÃ³n la ley de la reciprocidad. Â¿QuÃ© queremos decir con esto? Que si
empezamos a interactuar con una persona, y esa persona te ayuda y te da informaciÃ³n, te va a costar mucho
trabajo guardar tÃº informaciÃ³n: si te quieren, vas a querer, si te odian, vas a odiar, esto es la reciprocidad. Si
en algÃºn caso no funciona la reciprocidad, es cuando se percibe intencionalidad, nosotros respondemos de

11


forma similar, si no percibimos intencionalidad, aÃºn cuando percibamos daÃ±o, no respondemos (si alguien
nos pisa en el autobÃºs de forma involuntaria, no pasa nada, pero si lo hace intencionadamente, se lo
devolvemos).

El factor mÃ¡s importante para la cooperaciÃ³n o para eliminar la competencia y para mejorar el trabajo es la
comunicaciÃ³n entre el grupo, cuanta mÃ¡s comunicaciÃ³n haya, mÃ¡s posibilidades hay para que cuenten
sus problemas, se comuniquen libremente y puedan dedicar incluso tiempo a problemas personales, cuando
hay confianza, las personas hablan libremente, se desinhiben y se abren mÃ¡s y mÃ¡s posibilidades hay de
cooperar entre personas.

Hay que destacar el concepto de dilemas sociales, que estÃ¡n presentes en todas las sociedades. Se producen
en una situaciÃ³n en donde un beneficio individual a corto plazo va en detrimento a largo plazo de toda la
sociedad o la comunidad. Un dilema social que existe y que logrÃ³ una satisfacciÃ³n inmediata: llenar la
piscina sin tener en cuenta que mÃ¡s tarde, hubo una gran sequÃ-a, a corto plazo fue satisfactorio pero luego
llegÃ³ la sequÃ-a. Lo mismo ocurre con el petrÃ³leo, este uso del recurso tan brutal harÃ¡ que, posiblemente,
se corten las fuentes de distribuciÃ³n; habrÃ-a que cortar ya el consumo para tener reservas.

Un dilema social que se estÃ¡ produciendo es el poco desarrollo y las pocas inversiones que se desarrollan en
los paÃ-ses del Tercer Mundo, que estÃ¡ provocando lo que se conoce como el movimiento de la pobreza,
que produce las migraciones y tiene repercusiones directas en el aula en la que vamos a trabajar. En Kosovo,
las migraciones de los albaneses hizo que llegaran a ser mayorÃ-a, de ahÃ- surgiÃ³ la guerra entre albano −
kosovares y serbios, tenemos que llegar a integrar a los hijos de inmigrantes para que se perciban como
espaÃ±oles, que se identifiquen como espaÃ±oles y que no prevalezca su identidad de origen.

−TEMA 4− LA TOMA DE DECISIÃ“N EN GRUPO

1. DECISIONES INDIVIDUALES Y GRUPALES.

Â¿QuÃ© decisiones son mÃ¡s acertadas? Â¿las que se toman en grupo o individualmente? incluso las
decisiones que se toman a nivel nacional nos incumbe, pero las mÃ¡s acertadas son las decisiones
individuales.

La toma de decisiÃ³n en grupo empieza a cobrar interÃ©s en la dÃ©cada de los 60. Stoner pensaba que las
decisiones en grupo son mÃ¡s acertadas porque hay mÃ¡s cabezas pensando.

2. DECISIONES ARRIESGADAS.

Stoner hizo un experimento para demostrar una hipÃ³tesis, lo que logrÃ³ fueron los resultados opuestos a la
hipÃ³tesis, es lo que denominÃ³ decisiones arriesgadas, lo que encontrÃ³ fue que la toma de decisiÃ³n
grupal puede reducir el sentimiento de responsabilidad individual y que la influencia ejercida por los
miembros del grupo que defienden un mayor riesgo serÃ-a el factor responsable de que el grupo asumiera las
decisiones mÃ¡s arriesgadas. La variable que se observÃ³ fue la variable efecto de discusiÃ³n.

En la dÃ©cada de los 60 se produjo un movimiento muy importante (RevoluciÃ³n en ParÃ-s), tambiÃ©n se
produce la crisis de los misiles (en Cuba) iniciada en la BahÃ-a Cochinos. TriunfÃ³ la revoluciÃ³n, se
produce una invasiÃ³n a Cuba apoyada por los EE.UU.. esto fue un desastre., se tomaban decisiones
tremendas y esto fue lo llevÃ³ a hacer un experimento con empresarios a Stoner. Les hablÃ³ sobre crear una
empresa de metales ligeros: es interesante hacer inversiones en AmÃ©rica Latina porque es muy barato,
aunque en EspaÃ±a darÃ-a empleo, AmÃ©rica Latina harÃ-a que se recuperara mÃ¡s rÃ¡pido la inversiÃ³n.
Los asesores estudiaron bien las posibles inversiones de forma individual, hicieron un proyecto y tomaron una
decisiÃ³n individual. Luego se reunieron en grupo para tomar la decisiÃ³n grupal, en la reuniÃ³n hablaron de
las ventajas de AmÃ©rica Latina y discutieron sobre el tema, terminaron con la decisiÃ³n de crear la empresa

12


en AmÃ©rica Latina. Esta decisiÃ³n contrastÃ³ con la decisiÃ³n que tomaron de forma individual, se
polarizÃ³ la toma de decisiones individual y se dirigiÃ³ hacia el riesgo (ya que en AmÃ©rica Latina hay
muchos golpes de Estado, muchos cambios). Hay que sopesar las ventajas y desventajas.

En investigaciones posteriores se ha demostrado que las decisiones no siempre son arriesgadas, sino que
muchas veces dependen de cÃ³mo se inicie la discusiÃ³n, porque si se inicia la discusiÃ³n hacia el
conservadorismo, esta se va a orientar a decisiones conservadoras, si se inicia hacia el riesgo, se va a polarizar
hacia el riesgo.

2.1. La polarizaciÃ³n grupal.

EXAMEN: El descubrimiento inicial es que la decisiÃ³n grupal lleva a decisiones mÃ¡s extremas segÃºn se
inicie la discusiÃ³n hacia posiciones conservadoras o arriesgadas, se polariza hacia una u otra.

Las tres explicaciones que se dan a este fenÃ³meno de polarizaciÃ³n son las siguientes:

Argumento persuasivo: mientras mÃ¡s numerosos, persuasivos y lÃ³gicos sean los argumentos a
favor de una posiciÃ³n, mÃ¡s dispuestos estÃ¡n los miembros del grupo a adoptar esa posiciÃ³n; sin
embargo, los grupos de discusiÃ³n usualmente no analizan todos los pros y los contras ni presentan
todas las posiciones con igual convicciÃ³n. Generalmente la mayorÃ-a de los argumentos tienden a
apoyar la posiciÃ³n inicial (efecto de primacÃ-a: informaciÃ³n impactante al principio).

• 

ComparaciÃ³n social y proceso de autopresentaciÃ³n: constantemente nos estamos autopresentando y
comparÃ¡ndonos con los demÃ¡s, si pensamos que los demÃ¡s piensan igual que nosotros, haremos
propuestas que vayan mÃ¡s allÃ¡ (preparamos una fiesta: empiezo diciendo algo sencillo, pero si veo
que la gente me apoya en lo que digo, voy diciendo cada vez mÃ¡s cosas: coca cola y gusanitos, y
tarta, y cava, y juegos,) Cuando los demÃ¡s estÃ¡n de acuerdo, nos seguimos congraciando.

• 

Proceso de identidad social: cuanto mÃ¡s se analizan las ideas, mÃ¡s se discuta, los problemas en el
grupo, mÃ¡s comunicaciÃ³n hay y mÃ¡s nos identificamos con el grupo, esto lleva a que los
miembros se desvÃ-en de sus ideas hacia lo que piensan que son ideas del grupo, que generalmente lo
percibimos como individuos son las posiciones mÃ¡s extremas, nos conformamos con lo que nosotros
percibimos como decisiÃ³n grupal y asÃ- aceptamos las posiciones mÃ¡s extremas. MÃ¡s que
percibir la opiniÃ³n del grupo, los miembros perciben las mÃ¡s extremas pensando que son las del
grupo y se desvÃ-an de las suyas propias. Esto se hace porque no queremos ser rechazados.

• 

2.2. El pensamiento grupal

El pensamiento grupal es una forma extrema de polarizaciÃ³n.

Se produce el proceso de toma de decisiÃ³n cuando un grupo altamente cohesionado o con una mentalidad
parecida, se encuentra tan condicionado por la bÃºsqueda de consenso que deteriora su percepciÃ³n de la
realidad.

(Caso Challenge: primera nave espacial que explosionÃ³, Â¿quÃ© pasÃ³? Un grupo de especialistas de la
NASA (son prÃ¡cticamente genios) se reunieron y todos estaban de acuerdo en que estaba todo correcto,
como todos eran genios, nadie contradijo lo que decÃ-an ni intervenÃ-a con una opiniÃ³n diferente, cuando
se hizo la investigaciÃ³n, recibieron un informe de un ingeniero joven que habÃ-a encontrado un fallo en el
cierre, subvaloraban tanto la opiniÃ³n de los demÃ¡s, eran tan prepotentes que no hicieron caso, mÃ¡s tarde
se confirmÃ³ que el fallo habÃ-a sido el cierre).

Hay una gran subvaloraciÃ³n de los anÃ¡lisis de una persona de fuera del grupo o nueva. EXAMEN. El que
estudia el fenÃ³meno del pensamiento grupal se llama Irvin Manis, que plantea que para que se dÃ© el
pensamiento grupal se tiene que dar la siguiente situaciÃ³n:

13


Que exista un alto grado de cohesiÃ³n en la toma de decisiones.• 
Que el grupo estÃ© privado de otras fuentes de informaciÃ³n alternativas.• 
Que el lÃ-der apoye claramente una determinada opciÃ³n y tenga gran influencia en el grupo
(manipulaciÃ³n).

• 

Â¿CuÃ¡les son los sÃ-ntomas del pensamiento grupal?

IlusiÃ³n de invulnerabilidad (de que son invulnerables), se manifiesta en un excesivo optimismo y
confianza en el Ã©xito de la decisiÃ³n grupal.

• 

Existencia de una creencia en el grupo incuestionable de la moralidad y honestidad del grupo.• 
Se justifican las decisiones sin que se produzcan reflexiones.• 
Se tiene un punto de vista estereotipado del oponente, infravaloraciÃ³n del grupo enemigo (no tiene
que ser necesariamente enemigo: opositor)

• 

Se manifiesta una presiÃ³n del grupo hacia la conformidad, el grupo rechaza a aquellos miembros que
plantean dudas a veces con burla e ironÃ-a.

• 

Autocensura: para evitar el rechazo de los demÃ¡s miembros, se produce una autocensura, no
plantean sus dudas.

• 

IlusiÃ³n de unanimidad: desencadenada por la autocensura y la presiÃ³n para no romper el consenso.
(DespuÃ©s lo verifican con lo de la fotocopia)

• 

Guardianes mentales: protecciÃ³n por parte de algunos miembros del grupo frente a la informaciÃ³n
que puede restar efectividad o moralidad al grupo.

• 

Janis planteaba que si el lÃ-der sabe que se pueden tomar decisiones, tiene que adoptar las siguientes
conductas:

Tiene que comentar a los miembros del grupo acerca de la existencia del fenÃ³meno del pensamiento
grupal, de sus consecuencias y sus causas.

• 

Tiene que ser imparcial y no asumir ninguna posiciÃ³n, tiene que aprender a escuchar.• 
Tiene que pedir a todos los miembros que hagan evaluaciones crÃ-ticas, tiene que alentar las
objeciones y a plantear sus dudas.

• 

Tiene que asignar a uno o mÃ¡s miembros el papel de abogado del diablo.• 
De vez en cuando, debe subdividir al grupo, debe hacer que los subgrupos se reÃºnan por separado y
luego contarlos para ventilar las diferencias.

• 

Cuando la cuestiÃ³n tenga que ver con las relaciones con el grupo rival, toma tiempo para investigar
todas las seÃ±ales de advertencia e identificar las posibles acciones del rival.

• 

Invite a expertos ajenos al grupo a que asistan a las reuniones de forma escalonada y pÃ-dales que
desafÃ-en los puntos de vista del grupo.

• 

−TEMA 5− LIDERAZGO Y SEGUIDORES

1. LIDERAZGO.

Todos los grupos tienen algÃºn tipo de liderazgo, la atribuciÃ³n central del liderazgo, lo mÃ¡s importante, es
la influencia social. Â¿QuiÃ©n es el lÃ-der? Dentro de un grupo, el que inicia la acciÃ³n, da Ã³rdenes, media
en las disputas, toma decisiones, ofrece apoyo, sirve de modelo y es el que asume las responsabilidades de las
actividades del grupo.

1.1. Estructuras del liderazgo.

Cuando se habla de estructura de liderazgo, se hace referencia a los modelos de liderazgo, simultÃ¡neamente
pueden ser: simples o complejos. TambiÃ©n pueden ser liderazgos formales o informales.

14


Modelo de liderazgo simple asume una funciÃ³n en determinado momento. Algunos grupos tienen una
estructura relativamente simple como organizar una fiesta, persona que se nombra para hablar con el profesor
por un cambio de horario,

Modelos de liderazgo complejo es el que prima, Â¿cuÃ¡ntos lÃ-deres tiene el BarÃ§a? Muchos: el
presidente, Etoo, Ronaldinho, existen varios lÃ-deres. Cuando los grupos se enfrentan a diferentes tareas y se
requieren muchos tipos de habilidades, se tiende a tener varios lÃ-deres, cada uno es un especialista en alguno
de los aspectos de las actividades en grupo. Incluso en determinado momento de estructuras complejas, puede
haber estructura simple (todos se ponen de acuerdo para elegir uno).

SimultÃ¡neamente a estos modelos, existen lÃ-deres formales o informales:

Los lÃ-deres formales son los que pertenecen a organizaciones e instituciones reconocidas (escuelas,
empresas,) son reconocidos oficialmente.

Los lÃ-deres informales son personas que influyen en los demÃ¡s sin ser reconocido formalmente. Un
trabajador puede tener mÃ¡s influencia en el grupo que el propio jefe o lÃ-der oficia.

Dentro de grupos complejos, pueden existir estructuras complejas y liderazgos formales o informales, dentro
de estructuras simples tambiÃ©n pueden existir lÃ-deres formales o informales.

Â¿CÃ³mo surge el liderazgo? Â¿A travÃ©s de quÃ© vÃ-as surge el liderazgo? Por ejemplo el director de un
centro es designado porque tiene ciertos requisitos (que otros tambiÃ©n tienen) pero te elige por enchufe, es
decir, por designaciÃ³n.

Otra vÃ-a es por elecciÃ³n de forma democrÃ¡tica como por ejemplo el delegado de clase.

Otra forma es el lÃ-der que emerge dentro del grupo (vÃ-a emergente).

1.2. CaracterÃ-sticas del lÃ-der.

Como profesores se pueden distinguir aquellos niÃ±os que puedan convertirse en lÃ-deres. Â¿QuÃ© se
observa en la persona para que pueda surgir como lÃ-der? El factor mÃ¡s importante es la comunicaciÃ³n: la
persona que mÃ¡s tiende a comunicarse con todo el mundo, pero tambiÃ©n las personas se preocupan por los
demÃ¡s, que saben desarrollar la comunicaciÃ³n emocional es saber tener empatÃ-a. El que mÃ¡s libertad
tienen para comunicarse.

1.3. Estilos de liderazgo.

Â¿QuiÃ©n se convierte en lÃ-der? El liderazgo siempre ha sido un tema de interÃ©s. Carlada (historiador
de mediados del s. XIX que decÃ-a que la historia estÃ¡ basada en grandes personalidades) fue el primero en
crear una teorÃ-a del liderazgo basada en la personalidad.

Hay dos teorÃ-as principales para llegar a ser lÃ-der:

TeorÃ-a de la personalidad.• 
TeorÃ-a de las fuerzas situacionales.• 

TambiÃ©n existen diferentes modelos que se ajustan a estilos de liderazgo

TeorÃ-a de la contingencia.♦ 
TeorÃ-a transaccional.♦ 

15


TeorÃ-a de la transformaciÃ³n.♦ 
TeorÃ-a de la inteligencia emotiva.♦ 

Los estilos del liderazgo pueden estar orientados a o social o a la tarea (actividad del grupo). Un lÃ-der debe
realizar las dos tareas, pero unos le dan mÃ¡s peso a lo social y otros a la tarea.

Los que le dan el peso a la tarea son aquellos que dan opiniones, que suministran informaciÃ³n, que hacen
sugerencias, que controlan y que organizan al grupo para obtener una meta especÃ-fica sin darle mucha
importancia o, a veces, ignorando los aspectos sociales o problemas personales incluso en las relaciones que
pueden haber entre los miembros del propio grupo.

Al lÃ-der orientado a lo social lo que le interesa es que el grupo funcione armÃ³nicamente, se preocupa por
los sentimientos de las personas, utiliza el sentido del humor para relajar las tensiones, trata de animar a las
personas cuando las ve en dificultades que estÃ¡ atravesando por problemas personales y contribuye a
mantener la cohesiÃ³n social.

El lÃ-der que tiene Ã©xito combina los dos estilos.

Â¿QuiÃ©n tiene tendencia a lo social y quien a la tarea? Las mujeres suelen tener mÃ¡s tendencia a lo social.

Las personas, cuando estÃ¡n trabajando y estÃ¡n enamoradas, estÃ¡n mÃ¡s desconcentradas, cuando las
personas se divorcian, tambiÃ©n estÃ¡n mÃ¡s desconcentradas, sufren estrÃ©s en el trabajo. Todo nos afecta
(hijo enfermo, divorcio, enamoramiento,) un lÃ-der que no tenga en consideraciÃ³n los problemas personales,
consigue que el grupo llegue a detestarle, hay que saber en quÃ© momento tiene que centrarse en la tarea o
en lo social.

Esto es lo que se plantea la TeorÃ-a de las fuerzas situacionales.

Fiedles desarrolla el modelo de contingencia en el que plantea que el estilo que debe dominar tiene que estar
en dependencia de la situaciÃ³n, para tareas complejas y difÃ-ciles, el estilo tiene que estar orientado a la
tarea, aunque en tareas sencillas tambiÃ©n.

Como tÃ©rmino medio hay infinitas situaciones, hay que ver y sopesar las situaciones. La adaptaciÃ³n a las
situaciones hace que se de mÃ¡s peso a una que a otra.

En las empresas se debe dar mÃ¡s peso a lo social que a la tarea para que la gente tenga alta la productividad.
Dedican mucho tiempo a la interacciÃ³n. Se ha comprobado que, efectivamente, hay mÃ¡s producciÃ³n si se
desarrollan y dedican tiempo a las relaciones interpersonales.

SegÃºn la TeorÃ-a de la Personalidad todas las personas tenemos potencialmente las caracterÃ-sticas de un
lÃ-der. Se ha demostrado que las caracterÃ-sticas de los lÃ-deres no son muy diferentes a las de los
seguidores.

Las caracterÃ-sticas de personalidad que priman en el lÃ-der son las siguientes:

Los lÃ-deres tienden a sobresalir en aquellas habilidades que ayudan al grupo a conseguir sus
objetivos. A veces la inteligencia se correlaciona con el liderazgo, pero otras, el liderazgo se
correlaciona con la experiencia polÃ-tica, con la fuerza fÃ-sica o con habilidades relevantes que
tengan que ver con los objetivos del grupo.

• 

Los lÃ-deres suelen tener habilidades que contribuyen a la interacciÃ³n grupal. Son generalmente
operativos, organizados, coherentes y sensibles. La habilidad que pueda tener la persona de percibir
las necesidades del grupo y de ser portavoz de esas necesidades ademÃ¡s de luchar por satisfacerla, es

• 

16


un factor muy importante. Esta Ãºltima caracterÃ-stica aumenta las capacidades de funcionamiento
del estilo de liderazgo orientado a lo social.
MotivaciÃ³n: las personas como lÃ-deres usualmente desean el reconocimiento de su labor y
destacarse, son mÃ¡s ambiciosos que el resto de las personas y son capaces de realizar hazaÃ±as y
conseguir los objetivos. Son personas que estÃ¡n deseosas de asumir responsabilidades.

• 

Los mensajes emotivos son los que impactan en las personas, nos manipulan con este tipo de mensajes,
convencen de que hay que apadrinar a un niÃ±o desde la televisiÃ³n.

Las habilidades que hay que mostrar en una entrevista son sinceridad, seguridad, motivaciÃ³n, nunca mostrar
afÃ¡n lucrativo, ni que se note que intentas convencer de que eres la mejor candidata.

Solo has situaciones o grandes retos a situaciones que fuerzan a hombres ordinarios y formales a enfrentarlos.
Esto es, vimos los tres aspectos bÃ¡sicos de la personalidad que hay que tener para convertirse en lÃ-der,
Â¿quÃ© mÃ¡s hace falta para convertirse en lÃ-der?

Para que el lÃ-der llegue a lÃ-der deben estar creadas las situaciones objetivas porque las subjetivas (que
tambiÃ©n son importantes) ya estÃ¡n creadas:

Estilo transaccional, se puso de moda y estÃ¡ de moda en los momentos actuales, la esencia es la
descentralizaciÃ³n del poder. Se basa en la interacciÃ³n y mutua influencia entre lÃ-deres y seguidores, los
lÃ-deres tratan a los miembros del grupo como compaÃ±eros. Son mÃ¡s coordinadores que lÃ-deres, no se
imponen. Ellos mismos son capaces de cambiar sus conductas en correspondencia con las acciones y las
actividades del grupo, inspiran confianza. Posibilitan la creatividad y dan nuevas referencias.

Estilo transformacional es un estilo de liderazgo carismÃ¡tico que se basa en la teorÃ-a de las grandes
personalidades. En muchas empresas se estÃ¡ pensando en la importancia del lÃ-der transformacional, este
discrepa generalmente con lo establecido en las situaciones vigentes y desea cambiar, es capaz de hacer
propuestas de nuevas alternativas con capacidad de convencer a los seguidores. Utiliza medios no
convencionales, innovadores, para conseguir el cambio, es una persona capaz de asumir riesgos (Boss, 1980).

Boss planteaba que las diferencias existentes entre lÃ-deres transaccionales y transformacionales se
encuentran en que el lÃ-der carismÃ¡tico tiene la capacidad de cambiar la escala de valores, las actitudes y las
creencias de sus seguidores.

No todas las personas son empÃ¡ticas, esto es una caracterÃ-stica principal de la inteligencia emocional

El poder estÃ¡ directamente asociado con el liderazgo, Â¿existe un lÃ-der sin poder? No.

El poder es la capacidad de influir en las personas y en los acontecimientos o actividades de la organizaciÃ³n.
El poder se va a adquirir en funciÃ³n de la personalidad, de las actividades del lÃ-der y de las situaciones. A
la decencia del poder estriba en el control, en el control sobre las conductas de los otros (cuando podamos
controlar las conductas de los demÃ¡s, podemos considerar que tenemos poder).

Las bases en las cuales se fundamenta el poder de las personas, hay cinco bases de poder cada una de las
cuales posee una fuente diferente.

Poder personal: conocido tambiÃ©n como poder referente, poder carismÃ¡tico, poder de personalidad. Es
la capacidad que tiene el lÃ-der para desarrollar seguidores a partir de la fuerza de su personalidad. Tienen
lo que se llama magnetismo personal, aire de seguridad, una convicciÃ³n apasionada en los objetivos, lo
cual atrae a los seguidores y Ã©stos le siguen por decisiÃ³n propia. Las emociones son determinantes, el
lÃ-der percibe las necesidades de las personas y ofrece Ã©xitos en sus satisfacciones. Â¿QuiÃ©n tiene

• 

17


esas caracterÃ-sticas? Si tenemos la autoestima alta, es mÃ¡s fÃ¡cil ejercitar este tipo de poder.
Poder legÃ-timo: tambiÃ©n llamado poder del puesto o poder oficial, procede de la autoridad superior,
esto es, te asignan desde arriba. Es resultado de la cultura de la sociales que reconoce el derecho de las altas
autoridades establecidas a delegar el poder en forma legÃ-tima a otras personas, esta es la forma en que a
los lÃ-deres se les concede poder para controlar recursos y premiar / castigar a los demÃ¡s. Los individuos
aceptamos ese poder por considerarlo necesario para mantener el orden y la estabilidad social, ese poder
legÃ-timo que el maestro/a tiene sobre sus alumnos/as, poder de un jefe de departamento sobre sus
empleados, incluso el dueÃ±o de una empresa o los jueces.

• 

Poder de la experiencia: conocido tambiÃ©n como autoridad del conocimiento y procede del conocimiento
especializado, se trata del poder que surge de los conocimientos y la informaciÃ³n que posee una persona
sobre determinadas situaciones complejas. Este poder depende de la educaciÃ³n, de la capacitaciÃ³n y de la
experiencia, por lo que es un poder muy importante en nuestras modernas sociedades tecnolÃ³gicas.

• 

Poder de retribuciÃ³n: que es la capacidad para controlar y proporcionar cosas valiosas para otras personas,
la capacidad que tiene la persona para conceder aumentos salariales, ascender a una persona, promover a
travÃ©s de programas. Bajo el control de un lÃ-der puede haber retribuciones o estÃ-mulos morales, que
producen mucha satisfacciÃ³n y sirve de base a programas de modificaciÃ³n de conductas.

• 

Poder coercitivo: es la capacidad para castigar a las personas, o al menos crear una amenaza percibida por
ellos, los administradores, los lÃ-deres, supervisores con poder coercitivo pueden poner en peligro la
seguridad laboral de un empleado, pueden realizar cambios punitivos (poner horario nocturno). Se sirve del
temor, del miedo como factor motivador. Este poder tiene un impacto negativo para el receptor que recibe
el castigo.

• 

Estas son las bases, ahora vamos a ver las fuentes. Una de las fuentes son las instituciones y la otra son los
individuos. El poder de retribuciÃ³n, coercitivo y legÃ-timo tiene como fuente las instituciones. El poder de la
experiencia y el personal reside en el individuo.

Estas cinco bases del poder coexisten, se pueden utilizar varios poderes a la vez, depende de la situaciÃ³n, se
mezclan (el poder del Papa).

Los seguidores tienen tres formas de reaccionar ante las cinco bases del poder:

Resistencia: las personas pueden resistirse a la iniciativa del lÃ-der, especialmente si el poder coercitivo se
usa sistemÃ¡ticamente, sin causa aparente o con arrogancia.

• 

Cumplimiento: se pueden cumplir los deseos del lÃ-der, satisfaciendo las expectativas mÃ-nimas pero
absteniÃ©ndose de ofrecer esfuerzo extra, se da, bÃ¡sicamente, en el poder legÃ-timo.

• 

Compromiso, que consiste en la entrega entusiasta de energÃ-a y talento para satisfacer las actitudes del
lÃ-der; los poderes personales y el de la experiencia son los mÃ¡s proclives a producir la respuesta de
compromiso, aunque tambiÃ©n el poder legÃ-timo y de retribuciÃ³n puede funcionar adecuadamente en
ciertas condiciones.

• 

Existen tambiÃ©n cinco reglas para incrementar el poder:

Tienen que adquirir un papel central en el flujo del trabajo, Â¿cÃ³mo se obtiene ese papel?:• 
Obteniendo informaciÃ³n que se filtre a travÃ©s de usted.• 
Expandir las redes de comunicaciÃ³n.• 
Incrementar su actividad, asumir responsabilidades y tener un sentido crÃ-tico constructivo en la
organizaciÃ³n.

• 

Incrementa la discreciÃ³n personal (no cotillear) y la flexibilidad de su trabajo:• 
Eliminando las rutinas diarias.• 
Aumentando la variedad de tareas.• 
InvolucrÃ¡ndose en proyectos nuevos.• 
Participando en el proceso de toma de decisiones desde los primeros momentos.• 

18


Siendo autocrÃ-tico al juzgar el Ã©xito de tu trabajo porque siempre se puede dar mÃ¡s.• 
Evitar la ambigÃ¼edad en la descripciÃ³n de su trabajo: no se puede permitir la ambigÃ¼edad de roles.• 
Realizar cursos avanzados de entretenimiento.• 
Involucrarse en las asociaciones profesionales.• 
Tener criterios propios.• 
Aumentar la visibilidad de su desempeÃ±o laboral, Â¿cÃ³mo?• 
Expandiendo los contactos con especialistas experimentados.• 
Presentando trabajos por escrito, difundiÃ©ndolos y participando en la soluciÃ³n de problemas.• 
Incrementar la relevancia de sus tareas en la organizaciÃ³n, convirtiÃ©ndose en coordinador interno o
representante externo, suministrando servicios e informaciÃ³n a otras unidades.

• 

Si queremos incrementar la fuente de individualidad (poder personal), hacerlo mÃ¡s sÃ³lido, tenemos que
tener en cuenta la experiencia y los conocimientos. La experiencia se adquiere trabajando en lo que aparezca,
no podemos ser selectivos cuando empezamos, y ser competentes: no dejar de estudiar nunca, tenemos que
buscar informaciÃ³n sobre nuestra profesiÃ³n. InformaciÃ³n es poder.

Hay otras tres caracterÃ-sticas personales importantes:

Convertirnos en centro de referencia, con conocimiento e informaciÃ³n.• 
Atractivo personal.• 
Esfuerzo, tenemos que demostrar que trabajamos duro y con dedicaciÃ³n, sin afÃ¡n de lucro.• 

Otro punto importante para ser lÃ-der es nuestro atractivo, subimos la autoestima. La esencia de la atracciÃ³n
es la similitud (en religiÃ³n, ideologÃ-a, clase social, oficio, fÃ-sicamente,)

2. SEGUIDORES.

Cuando hablamos de seguidores, Â¿quÃ© es lo que uno piensa? Lo primero que nos viene a la cabeza es que
son gente obediente, borregos, este es el estereotipo de seguidor, pero son gente corriente, no hay lÃ-der sin
seguidores, el Ã©xito del liderazgo de un grupo estÃ¡ en los seguidores.

El mito del liderazgo consiste en ocultar los defectos de los lÃ-deres, muchas veces se llega a pensar que son
seres muy superiores a los seguidores. El mito del liderazgo se crea, hay equipos de psicÃ³logos que se
dedican a crear este mito, son los especialistas en imagen (cÃ³mo vestirse, cÃ³mo peinarse, cÃ³mo
gesticular,) en los medios de comunicaciÃ³n se encargan de ocultar los defectos tambiÃ©n.

Cuando existe la ocultaciÃ³n y se crece el mito del liderazgo Â¿quÃ© es lo que sucede? Que los seguidores
se exponen a potenciar abusos, se le acepta cualquier cosa; cuando este mito existe y se ocultan los defectos,
los seguidores somos potenciales de los abusos que no consentirÃ-amos a otra persona.

El estereotipo del seguidor es que son borregos. En las universidades son pocos los profesores que
interactÃºan con los estudiantes, hay un modelo autoritario que inhibe el razonamiento de los estudiantes, la
participaciÃ³n,

CaracterÃ-sticas y estilos de seguidores

Hay cinco estilos de seguidores:

Seguidor ejemplar: son aquellas personas que se hayan en su mejor momento, en su mejor forma;
participan con entusiasmo, inteligencia e independencia en la bÃºsqueda de los objetivos de la
empresa, lejos del estereotipo de borrego, estÃ¡n comprometidos, a travÃ©s de sus decisiones
individuales, a procurar que sus objetivos o un sueÃ±o personal se convierta en realidad. Sacrifican

• 

19


recompensas como status, dinero y fama para encontrar su propio sentido de la vida; su objetivo es
trabajar con otros cuando corresponda mÃ¡s que competir, terminar la carrera mÃ¡s que disputarse el
poder o la reputaciÃ³n, defender las causas justas mÃ¡s que defender aquello que le permita ascender,
y preocuparse en medio de la apatÃ-a. Ejemplo: cuando un investigador quiere ser un buen profesor,
mÃ¡s que estar buscando contactos, se dedican a estudiar, a trabajar, no a las labores burocrÃ¡ticas.
Seguidor alienado: es una persona independiente con ideas propias y crÃ-tico. Posee un sano
escepticismo que le permite ver las cosas tal y como son. Hace de abogado del diablo. Es la
conciencia organizativa de un grupo. Defiende siempre al mÃ¡s dÃ©bil, cÃ-nico, negativo, resentido
(rebelde sin causa), testarudo y resulta hostil porque siempre estÃ¡ en contra de todo. Â¿CÃ³mo tratar
a una persona con estas caracterÃ-sticas? Son personas frustradas que se sienten profundamente
dolidas porque no se sienten satisfechos con su trabajo y dirigen su hostilidad hacia el jefe o hacia el
sistema. Son personas que rara vez logran cambiar algo y la vida se les antoja injusta. A la larga,
provocan el resentimiento del lÃ-der. Â¿CÃ³mo mejorar? Superan el lado negativo que tienen y tratar
de que participen plenamente en la organizaciÃ³n, se logra con psicoterapia buscando siempre el lado
positivo de su trabajo y tratando de que busquen algo que le atraiga para que conduzcan sus
energÃ-as hacia esos objetivos o esos aspectos que mÃ¡s le atraigan.

• 

Seguidor conformista: estas personas aceptan y realizan de buena las tareas recomendadas, saben
jugar en equipo, confÃ-an y se comprometen con el lÃ-der o la organizaciÃ³n que minimizan los
conflictos, no son una amenaza para el lÃ-der, son percibidos como sin ideas propias, servil y que
gusta de rebajarse a sÃ- mismo. Son personas poco dadas a adoptar y defender enÃ©rgicamente una
postura, sobretodo, una postura que se desvÃ-e de la norma, son enemigos del conflicto y son
personas que comprometen sus ideas y necesidades si eso agrada a la organizaciÃ³n o al lÃ-der. El
entorno donde trabajan, reÃºne estas caracterÃ-sticas:

• 

Obedecer una orden es mÃ¡s importante que obtener resultados.♦ 
Donde existe un fuerte liderazgo centralizado y se castiga al que estÃ© en desacuerdo con
Ã©l.

♦ 

Se fomenta la uniformidad en conductas y actitudes.♦ 

Â¿CÃ³mo cambiarlo? En sesiones de psicoterapia hay que hacer que el paciente aprenda a evaluar las ideas
ajenas y a hacer de abogado del diablo, hay que enseÃ±arles a buscar los errores y fallos de ideas ajenas y
obligarlos a que los planteen en pÃºblico para que se den cuenta que no va a pasarles nada.

Seguidor pragmÃ¡tico: se considera que siempre sabe por donde sopla el viento (oportunista), sabe
utilizar el sistema para obtener resultados; aprecian las cosas en su justo valor; siempre buscan una
posiciÃ³n intermedia; los perciben como que juegan a la polÃ-tica, que negocia para maximizar sus
propios intereses; detesta el riesgo y es proclive a cubrirse las espaldas; es un burÃ³crata que se fija en
la letra del reglamento y no en el espÃ-ritu del contenido (mÃ¡s en la forma que en contenidos).
Considera que el clima del equipo es impersonal entre jefes y empleados; que hay muchos rumores
constantes: las personas del equipo no se fÃ-an en Ã©l ni en sus motivaciones porque siempre estÃ¡
entre dos aguas. Lo peor de estos seguidores es que siempre se mantienen a flote. No se dedican a
trabajar sino al chismorreo, pero lo hacen deliberadamente y saben que funciona; cambian los jefes
pero siempre estÃ¡n ellos en el cuerpo. Por lo tanto, si son conscientes de que esta conducta les
funciona, es muy difÃ-cil que la cambien.

• 

Seguidor pasivo: confÃ-a en el juicio, en los criterios y las ideas del lÃ-der, actÃºa solo cuando el
jefe da instrucciones y deja que las personas que cobran por hacer un trabajo se ocupen de los
quebraderos de cabeza. Los demÃ¡s lo perciben como una persona que no se involucra, que no
cumple con su parte, que requiere una desmesurada cantidad de supervisiÃ³n en relaciÃ³n a su aporte
y que sigue a la masa sin plantearse lo que hace. Esta persona actÃºa asÃ- porque considera que al
lÃ-der no le interesan para nada sus ideas, que el lÃ-der va a hacer siempre lo que le de la gana y su
esfuerzo y contribuciÃ³n no le lleva a nada. Â¿CÃ³mo ayudar? Hay que incrementar la autoestima,
son gente deprimida que incluso requieren de fÃ¡rmacos (si es asÃ- hay que enviarlo a un psiquiatra)
si no tiene sÃ-ntomas de depresiÃ³n, hay que darle Ã¡nimo.

• 

20


PARA EL LIDERAZGO: 36 IDEAS

Desarrollar un pensamiento pragmÃ¡tico.• 
Demostrar buenos modales y verdadero respeto por los demÃ¡s.• 
Conocer de las normas imperantes.• 
Atender a los detalles.• 
Desarrollar una clara idea sobre la autoridad y la responsabilidad.• 
Alcanzar un buen nivel de educaciÃ³n y cultura.• 
Dar el ejemplo.• 
Adoptar una postura crÃ-tica consigo mismo.• 
Mantener el orden y la disciplina.• 
Desarrollar una visiÃ³n hacia el futuro y las consecuencias de nuestros actos.• 
Acostumbrarse a la persistencia y tenacidad.• 
Ser benevolentes.• 
Pensar en tÃ©rminos no convencionales.• 
Desarrollar un espÃ-ritu antiburocrÃ¡tico.• 
Aprovechar el entorno y las oportunidades.• 
Alcanzar un lato sentido del honor y credibilidad.• 
Desarrollar la capacidad para organizar grupo.• 
Desarrollar la capacidad para crear y ensalzar tradiciones y sÃ-mbolos grupales.• 
Ser capaces de escuchar a los demÃ¡s.• 
Desarrollar la capacidad de colocar cada problema en su dimensiÃ³n apropiada.• 
Demostrar habilidad para negociar.• 
Obtener el entendimiento y conocimiento sobre las organizaciones en general.• 
Desarrollar la iniciativa personal.• 
Escuchar consejos de otros.• 
Crear o proponerse un objetivo.• 
Entender el asistencialismo.• 
Evitar los rumores.• 
Adoptar una metodologÃ-a cientÃ-fica.• 
No asumir que la culpa es de otros.• 
Generar un proyecto o estrategia a largo plazo para su organizaciÃ³n.• 
No acostumbrarse a vivir siempre con medidas de emergencia.• 
Considere al liderazgo como una ciencia.• 
No ceda poder.• 
No subestime ni a su gente ni a usted mismo.• 
Apele a la autodisciplina mÃ¡s que a la disciplina por imposiciÃ³n.• 
Transformar todas las situaciones en oportunidades.• 

−TEMA 6− PROCESO GRUPAL

1. EL ESTUDIO DEL DESARROLLO DEL GRUPO EN PSICOLOGÃ�A SOCIAL.

2. EL MODELO DE INTEGRACIÃ“N DE SUSAN WHEELAN.

2.1. Estadio 1: Dependencia e InclusiÃ³n.

En los primeros momentos de un equipo de trabajo existe una dependencia de los miembros hacia el lÃ-der
designado. Cuando las personas entran en un equipo de trabajo estÃ¡n ansiosos, tensos, a la defensiva porque
se estÃ¡n enfrentando a una situaciÃ³n nueva muy ambigua. Como las personas que integran este equipo de
trabajo no se conocen entre sÃ-, como todos estÃ¡n en la misma situaciÃ³n, la Ãºnica persona capaz de
darnos informaciÃ³n y disminuir la ansiedad y darnos orientaciones, eliminar el estado de ambigÃ¼edad es el

21


lÃ-der. Vamos a pregunta quÃ© vamos a hacer y se convierte en el centro de nuestra actividad. Se establece,
en ese primer momento, redes de comunicaciÃ³n centralizada. Pensamos que el lÃ-der es competente, que
tiene claros los objetivos, por lo tanto, estamos ansiosos por complacer al lÃ-der, simultÃ¡neamente estamos
tanteando el terreno, conociendo a los demÃ¡s compaÃ±eros y no queremos ser rechazados. De ahÃ- es que
se denomine estadio de dependencia del lÃ-der e inclusiÃ³n en el grupo.

Para no ser rechazados, nos encontramos, en este momento, con que no hay personas con conductas
independientes porque tener una conducta desviante, en esta primera etapa, tiene un precio altÃ-simo,
desorbitante. En esta etapa tenemos una posiciÃ³n defensiva marcada por actuaciones polÃ-ticas y en muchos
casos, desconfianza.

Los objetivos, en esta primera etapa, se aceptan sin discutirlos, que nadie los cuestiona, se reparten los roles y
las tareas en base a las caracterÃ-sticas difusas de estatus y no a los conocimientos y capacidades reales de
cada persona. En relaciÃ³n con el lÃ-der, todo el mundo tiene que percibirlo como una persona todo amor y
conocimiento. Esto se hace por la necesidad que tenemos de reducir la ansiedad. Con el tiempo se llega al
Estadio 2.

2.2. Estadio 2: Conflicto.

Las personas empiezan a conocerse, nos empezamos a cuestionar al lÃ-der. Esta etapa se caracteriza por las
discrepancias y conflictos que existen entre el lÃ-der y los seguidores, este conflicto es esencial para el
desarrollo de la cohesiÃ³n grupal, tambiÃ©n es la forma de delimitar Ã¡reas de intereses y favores comunes,
las tensiones provocadas por los conflictos nos brinda la posibilidad de aclarar las fronteras psicolÃ³gicas. Se
empiezan a crear normas en el grupo y empieza a haber choque de intereses, hay grupos que nunca superan
esta etapa y siempre se mantiene, no desarrolla: no hay productividad.

Â¿Por quÃ© sucede esto? Toda esta lucha es un intento, por parte del grupo, para definirse y empezar a
delinear la estructura del grupo (estructura del grupo: normas, roles y estatus). Quieren definir quÃ© trabajo
va a realizar cada uno, porque se cuestionan la funciÃ³n y estatus de cada uno y por eso se producen estos
conflictos. Si el grupo supera estos conflictos, tiene que descentralizar la figura del lÃ-der, hay que hacerlo en
este momento. Solo si se supera esta etapa, se puede llegar a la siguiente.

2.3. Estadio 3: Confianza y estructura.

Roles y estatus. En esta etapa hay una redistribuciÃ³n de roles en funciÃ³n de conocimiento y habilidades de
cada una de las personas para conseguir los objetivos o metas; se van a consolidar las conductas del grupo, las
normas y las personas ya van a comunicarse con mucha mÃ¡s libertad, ya la comunicaciÃ³n es
descentralizada, discuten entre ellos.

En este estadio el grupo se estÃ¡ autoenseÃ±ando, en todos los estadios el grupo trabaja, sin embargo, la
tensiÃ³n en la estructura (normas, roles y estatus) que se produce en este estadio va a aumentar
significativamente la capacidad del grupo para trabajar de forma eficiente y con alta productividad.

2.4. Estadio 4: Trabajo y finalizaciÃ³n.

Una vez establecidos los objetivos de la estructura, se comienza a trabajar, se comunica libremente, se tiene
que tener presente el factor tiempo, es importante saber que los grupos mÃ¡s productivos son aquellos que le
dedican mÃ¡s del 60% del tiempo a las relaciones interpersonales, Â¿quÃ© significa? Que se preocupan para
que las personas se sientan bien en el trabajo, porque las personas son seres integrales, no mÃ¡quinas.

Otro factor a tener en cuenta en el trabajo es que el grupo debe tener la posibilidad de utilizar los recursos
disponibles, incluyendo la informaciÃ³n de la experiencia de los expertos y los demÃ¡s materiales. Toda la

22


informaciÃ³n tiene que ser compartida, en este caso no es una fuente de poder.

Con respecto a la finalizaciÃ³n, todos los trabajos terminan, hay que cerrar. Cuando se hace una evaluaciÃ³n
final de un trabajo, sirve para enseÃ±arnos y darnos experiencia, muchas veces surgen conflictos en esta
finalizaciÃ³n. La estructura del grupo desaparece a no ser que haya continuidad o entren nuevos miembro,
cosa que altera la estructura. Lo principal es que si se hace una buena evaluaciÃ³n, habrÃ¡ retro −
alimentaciÃ³n.

−TEMA 7− LAS RELACIONES INTERGRUPALES

1. ESTEREOTIPOS, PREJUICIOS Y DISCRIMINACIÃ“N.

Los estereotipos, prejuicios y discriminaciÃ³n, siempre estÃ¡n presentes en las relaciones intergrupales. El
mero hecho de pertenecer a un grupo, te hace ser prejuicioso.

Allport escribiÃ³ un libro titulado La naturaleza del prejuicio, en la dÃ©cada de los 50 hablÃ³ de los cinco
grados de acciÃ³n negativa del prejuicio:

Primer grado, el mÃ¡s generalizado y el que menos daÃ±o causa es hablar mal, hablamos al de alguien
cuando estamos en confianza con otras personas que piensan igual que nosotros, hay personas que no van
mÃ¡s allÃ¡ del hecho de hablar mal, tenemos frases que no pasan de ser frases, pero ya son prejuicios
(estos negros huelen mÃ¡s mal todos los hombres son iguales).

• 

Segundo grado es evitar el contacto con la otra persona, mantener una distancia social, es decir, lo saludo
pero no quiero confianza, esto lo hacemos incluso de forma inconsciente.

• 

Tercer grado es la discriminaciÃ³n, aquÃ- la persona ya lleva el prejuicio a la prÃ¡ctica. Hay infinidad de
formas de discriminar, que puede ser de forma muy sutil, por ejemplo: no dar a un prÃ©stamo a un gitano,
no alquilar el piso a negros.

• 

E cuarto grado es el ataque fÃ-sico, los skin heads atacan a los mendigos, los cabeza rapadas son personas
frustradas y esta frustraciÃ³n les lleva a la violencia.

• 

El quinto y Ãºltimo grado es el exterminio, esto lo hemos visto en Sarajevo, masacre de los Balcanes, los
turcos mataron en una sola noche en Alemania a mÃ¡s de 1.000.000 de personas, la limpieza Ã©tnica que
hubo en Sarajevo tambiÃ©n la tuvimos en EspaÃ±a con la expulsiÃ³n de los moros y la Santa
InquisiciÃ³n, luchas de Islamistas contra la religiÃ³n cristiana, este grado estÃ¡ vigente en el mundo.

• 

Razones de prejuicios: raza, sexo, niveles de edad, grupos Ã©tnicos, grupos lingÃ¼Ã-sticos, regiones,
religiones, naciones, ideologÃ-as, castas, clases sociales, ocupaciones, niveles de educaciÃ³n, innumerables
formas de grupos de interÃ©s, sindicatos, asociaciones,

Las personas que son vÃ-ctimas del prejuicio tienden a desbordar el mar con esas clasificaciones. Uno puede
ser vÃ-ctima por sexo, edad, regiones, simultÃ¡neamente.

Dentro del endogrupo, los grupos objetos de discriminaciÃ³n se pueden producir cambios muy importantes
dentro de esos grupos, se pueden dar procesos de desidentificaciÃ³n con el grupo (yo no soy cubana, soy
espaÃ±ola) para identificarse con el exogrupo que me estÃ¡ discriminando.

• 

Se produce un incremento, dentro del grupo, de la cohesiÃ³n intragrupal, que se cierran entre ellos y ven a
los otros como enemigos (los gitanos se han cerrado, no llevan a los niÃ±os al colegio porque los que
enseÃ±an son los payos)

• 

Autoaborrecimiento, ademÃ¡s de las desidentificaciÃ³n, se produce una identificaciÃ³n con el grupo que
ejerce la discriminaciÃ³n.

• 

Ejercicios de acciones agresivas hacia los miembros del propio grupo por parte de los sujetos que padecen
dicho autoaborrecimiento (gay que querÃ-a hacerse el fuerte hacia su propio grupo: no se reconocÃ-a como
gay y querÃ-a atacar a los demÃ¡s gays)

• 

23


Desarrollo de prejuicios en el seno del grupo hacia otros grupos

Tenemos que analizar los componentes del antagonismo grupal para poder entender esto. Son tres los
componentes que vamos a estudiar de este antagonismo (luchas entre grupos irreconciliables porque son
antagÃ³nicas).

Estereotipos.• 
El prejuicio.• 
La discriminaciÃ³n.• 
Estereotipos: es el componente cognitivo del antagonismo grupal: son las creencias sobre los atributos
personales compartidos por un grupo particular o por una categorÃ-a social suelen aparecer en las novelas,
en los libros de texto, en pelÃ-culas, en representaciones teatrales, en medios de comunicaciÃ³n, Los
estereotipos, frecuentemente influyen en las percepciones de los miembros del exogrupo siempre o cuando
se busca la confirmaciÃ³n de nuestras expectativas.

• 

Tenemos un lenguaje conceptual abstracto (cuando pensamos en perro, incluimos todo tipo de perros) lo
mismo hacemos con los grupos, atribuimos caracterÃ-sticas, pensamos que todos tienen los mismos rasgos
(los andaluces dicen que los catalanes son tacaÃ±os, prepotentes, los catalanes dicen que los andaluces son
vagos, juerguistas, el 40% de catalanes son inmigrantes andaluces y son ellos mismos los que han provocado
esta discriminaciÃ³n con su grupo aunque tambiÃ©n se puede dar cohesiÃ³n y discriminarse del exogrupo)

El prejuicio es la evaluaciÃ³n que hacemos de un grupo o un individuo basada fundamentalmente en los
estereotipos, el prejuicio son actitudes generalmente negativas hacia el exogrupo, tiene los mismos
parÃ¡metros de evaluaciÃ³n que las actitudes (me gusta o no me gusta; bueno o malo).

• 

El que percibe o evalÃºa a los otros lo hace sobre la base de subcategorÃ-a social o racial, mÃ¡s que sobre la
base de la informaciÃ³n que posee sobre ellos como individuos. Hay que pensar en la influencia de las
polÃ-ticas migratorias que adoptan los paÃ-ses.

Una persona puede ser prejuiciosa con relaciÃ³n a determinados grupos pero, en cambio, no tiene una actitud
discriminatoria: no siempre prejuicio y discriminaciÃ³n van juntos.

Existe tambiÃ©n el etnocentrismo, que se refiere a la creencia de que el endogrupo es el centro de todo y es
superior a todos los exogrupos, por esta razÃ³n se perciben los miembros como mÃ¡s virtuosos y portadores
de los mejores valores, mientras el exogrupo es inmoral, dÃ©bil, de no fiar, vago, etc.

TambiÃ©n existe, con relaciÃ³n al prejuicio, el sesgo del servicio al grupo, que lleva a las personas a hacer
evaluaciones internas por el fracaso del exogrupo y atribuciones externas por sus Ã©xitos (los gitanos estÃ¡n
en esa situaciÃ³n porque no les gusta trabajar, son brutos, vagos, tontos, cuando tienen Ã©xito, por ejemplo si
tienen un buen trabajo, un chalet, decimos mira que suerte ha tenido y aunque tengan estos Ã©xitos, siempre
podemos decir que siempre viven como gitanos; cuando una mujer llega alto se dice que ha tenido suerte, en
cambio, si es un hombre, se dice que es que es muy inteligente)

Cuando nos evaluamos a nosotros hacemos atribuciones internas de nuestros Ã©xitos porque sube la
autoestima, los fracasos los atribuimos a factores externos, incluso tambiÃ©n cuando todavÃ-a no ha pasado,
por ejemplo, tenemos un examen y antes de hacerlo decimos que hemos dormido muy mal, por si lo
suspendemos (sesgo de servicio al grupo)

La discriminaciÃ³n en el antagonismo grupal, es el componente conductual. En la conducta que se asume,
conductas negativas hacia los exogrupos o los individuos, componentes de un grupo basados en la
pertenencia a ese grupo. No siempre se corresponden los prejuicios con las actitudes (por ejemplo,
prejuicios hacia los gitanos). En definitiva, es una conducta negativa en relaciÃ³n a una persona (no alquilo

• 

24


un piso a unos rumanos porque seguramente sean prostitutas)

Â¿CÃ³mo se aprenden los estereotipos y prejuicios? Hay muchas teorÃ-as para explicar los orÃ-genes del
prejuicio, la mÃ¡s simple es la TeorÃ-a del Aprendizaje Social, que focaliza el prejuicio de la misma forma
en que las personas aprenden oras actitudes y valores y en adquisiciÃ³n de estereotipos y prejuicios (leer
artÃ-culo de Internet, buscar en voy a tener suerte el tÃ-tulo raÃ-ces del prejuicio el tÃ-tulo entero es raÃ-ces
del prejuicio norteamericano a Cuba). Â¿Los menores de 6 aÃ±os tienen prejuicios? Hay niÃ±os que tienen y
otros que no, pero la mayorÃ-a, a esta edad, no tiene prejuicios, desde que el niÃ±o estÃ¡ en la tripa de la
madre estÃ¡ aprendiendo, antes de nacer les ponen mÃºsica a los niÃ±os.

Se aprende mediante el proceso de socializaciÃ³n. Los padres enseÃ±an a los niÃ±os con refuerzos positivos
y negativos (castigos); muchas veces nosotros no somos prejuiciosos pero mantenemos distancia social,
hablamos mal sin darnos cuenta de que hay niÃ±os delante, aunque sean actitudes apenas imperceptibles, los
niÃ±os las perciben, al igual que los medios de comunicaciÃ³n o las muÃ±ecas que son todas rubias y con
ojos azules, asÃ- las niÃ±as tienen prejuicios con las que no son asÃ- (rubias y con ojos azules) y complejos
de no ser asÃ-. Los negros africanos tienen a los blancos como tontos y fÃ¡cilmente estafables, los blancos
piensan que los negros son analfabetos y caradura.

Vamos a ver las exposiciones donde se habla de las relaciones intergrupales, en primer lugar teorÃ-as o
anÃ¡lisis psicoanalÃ-ticos que es cÃ³mo enfoca los estereotipos, prejuicios y discriminaciÃ³n. Es un anÃ¡lisis
psicodinÃ¡mico.

2. TEORÃ�AS PSICOANALÃ�TICAS.

El mÃ¡ximo representante del psicoanÃ¡lisis es Sigmund Freud, se basa en el subconsciente, el conocimiento
y anÃ¡lisis del subconsciente para conocer la personalidad. Â¿Cuando se empieza a definir la personalidad?
Hasta los 6 − 7 aÃ±os se forma la personalidad, aunque no tengamos conciencia ni lo recordemos, parte del
subconsciente pero nos marca desde el nacimiento, el psicoanÃ¡lisis trata de analizar desde los primeros
dÃ-as de vida.

2.1. La teorÃ-a de la Personalidad Autoritaria.

La aproximaciÃ³n psicodinÃ¡mica (el estudio del inicio de estereotipos, prejuicios,) enfatiza la dinÃ¡mica de
un tipo de personalidad especÃ-fica conocida como la personalidad autoritaria, que se basa en la teorÃ-a
de la frustraciÃ³n − agresiÃ³n que, en este caso, la agresiÃ³n se desplaza hacia los grupos mÃ¡s vulnerables,
tambiÃ©n se conoce como la teorÃ-a del chivo expiatorio.

Cuando hago referencia a la teorÃ-a de la frustraciÃ³n − agresiÃ³n nos referimos a que cuando estoy
frustrada lo pago con mi hermano pequeÃ±o, que es el dÃ©bil (este es el chivo expiatorio), igual que un jefe
habla mal a un empleado y Ã©ste, cuando llega a su casa, lo paga con su mujer o sus hijos (chivos
expiatorios). En EspaÃ±a hay una crisis econÃ³mica: no hay trabajo y Â¿quÃ© plantean las personas? La
culpa la tienen los inmigrantes (chivo expiatorio) Â¿QuiÃ©nes son los que hacen el desplazamiento?
Â¿QuiÃ©nes son los afectados? La clase social mÃ¡s afectada es la clases social baja porque comparten el
mismo nicho que los inmigrantes, luchan por un mismo tipo de trabajo, Â¿QuiÃ©nes son los mÃ¡s
beneficiados? Los empresarios. Cuando hay una crisis econÃ³mica, en la dÃ©cada de los 30, en la Habana, el
25% de la poblaciÃ³n eran inmigrantes y la gran mayorÃ-a eran espaÃ±oles, dictaron la ley del 50 (contratar
50% inmigrante y 50% cubanos).

Â¿CuÃ¡ndo se da este desplazamiento? Ocurre cuando la fuente de frustraciÃ³n no estÃ¡ disponible o es muy
fuerte, tiene mucho poder y se le tiene miedo.

Los linchamientos que se dieron en EEUU estuvieron muy asociados con las crisis econÃ³micas. Los

25


sÃ-mbolos como el himno nacional o libros de historia llevan mucho a los patriotismos. En EspaÃ±a, cada
autonomÃ-a tiene su historia. A los niÃ±os les marcan mucho los actos patriÃ³ticos (en EEUU hay banderas
por todas partes).

La teorÃ-a de la personalidad autoritaria trata el prejuicio como resultado de desÃ³rdenes de la
personalidad, la desarrollÃ³ Adorno (1950) en un libro que se titula La personalidad Autoritaria.

El sÃ-ndrome de la personalidad autoritaria es lo que desarrolla el prejuicio Â¿cÃ³mo se desarrolla este
sÃ-ndrome? En EspaÃ±a lo desarrollan muchas personas, se manifiesta por conductas rÃ-gidas, sumisiÃ³n a
la autoridad, obediencia ciega a la ley, conductas punitivas (conductas de castigo) hacia minorÃ-as o hacia
personas que no se ajusten a las normas.

Cuando a un niÃ±o pequeÃ±o se le castiga sistemÃ¡ticamente por cualquier cosa que haga, a ese niÃ±o se le
desarrolla una personalidad insegura porque Ã©l no ve tanta gravedad en sus cactos para ese castigo,
entonces Â¿quÃ© es lo que sucede? Pues que cuando llega a adulto necesita buscar la seguridad en factores
externos como son las normas Â¿CÃ³mo se puede sentir seguro? Que los demÃ¡s respeten las normas, si no
se hace, se sienten inseguros, con las normas ellos controlan la situaciÃ³n, asÃ- se crea la personalidad
autoritaria. Hay excepciones, como si a un niÃ±o le riÃ±en por todo, acaba haciendo lo que le de la gana
porque de todas formas le iban a reÃ±ir, esto le lleva a conductas delictivas.

A principios de los 50 en EEUU fue el inicio de la Guerra FrÃ-a con la URSS, se persiguiÃ³ y juzgÃ³ a gente
(incluso famosos mundialmente conocidos como Frank Sinatra) por tener ideas progresistas, esto tambiÃ©n
lo viviÃ³ Adorno. La rigidez del pensamiento si no piensas como yo, eres mi enemigo este es el pensamiento
de la extrema derecha.

3. TEORÃ�AS EVOLUTIVAS.

Altemeyer difiere en relaciÃ³n a Adorno en dos aspectos, la personalidad autoritaria se adquiere:

En el aprendizaje directo de los padres y compaÃ±eros.• 
En la experiencia personal.• 

Desde algunas perspectivas socioculturales, cuando se analiza la teorÃ-a de la personalidad autoritaria, vemos
que predomina un tipo de personalidad no autoritaria.

3.1. El conflicto realista entre los grupos.

La teorÃ-a realista del conflicto plantea que cuando dos grupos compiten con recursos escasos, se amenazan
unos a otros, como puede ser el trabajo, esto crea hostilidad entre ellos y produce evaluaciones negativas
mÃºltiples. El prejuicio es l a consecuencia inevitable de un conflicto real sobre recursos escasos, surge
cuando uno de los grupos frustra las necesidades del otro grupo.

La gente compite por un recurso escaso. Requiere la cooperaciÃ³n de todos para alcanzar la meta. Se puede
aplicar a cualquier situaciÃ³n de conflicto; incluso al conflicto que hay con el Estatut de CataluÃ±a, los
catalanes luchan por una mayor autonomÃ-a para vivir mejor porque son los que mÃ¡s aportan a la
economÃ-a espaÃ±ola. EspaÃ±a lucha para que no tenga la autonomÃ-a.

La teorÃ-a de la privaciÃ³n, que en algunos textos se conoce como deprivaciÃ³n. Â¿QuÃ© es la
deprivaciÃ³n? Por una parte vamos a ver la privaciÃ³n relativa: algunas veces las personas se perciben a sÃ-
mismas de tener privaciones con relaciÃ³n a otras personas, aunque no suele ser real, es lo que nosotros
conocemos como envidia (unas personas tienen lo que yo no puedo tener) suele ocurrir, por ejemplo, con los
gitanos, en una economÃ-a como la espaÃ±ola, con un crecimiento constante, los grupos como los gitanos

26


han mejorado pero no al mismo ritmo que los payos, y ellos se dan cuenta.

Hay dos tipos de relaciÃ³n de privaciÃ³n:

PrivaciÃ³n egoÃ-sta; sentimiento que se produce cuando la persona percibe la privaciÃ³n con
relaciÃ³n a otra o a otras.

• 

PrivaciÃ³n fraternal; aquella en donde la persona percibe la privaciÃ³n del grupo, independientemente
si estoy o n afectado. Esta es mucho mÃ¡s fuerte que la egoÃ-sta e influye mÃ¡s en los movimientos
sociales.

• 

3.2. La teorÃ-a de la identidad social.

Esta teorÃ-a plantea que el mero hecho de pertenecer a un grupo, hace que tengamos favoritismo intragrupal y
a los demÃ¡s grupos los vamos a percibir como iguales (iguales entre ellos): todos los chinos son iguales, los
negros tambiÃ©n nos parecen iguales, todos los hombres son iguales,

Tajfel planteÃ³, desde la teorÃ-a cognitiva, que no necesariamente tienen que existir un conflicto de intereses
para que se produzcan evaluaciones negativas entre grupos. La mera pertenencia a un grupo hace que se
inicien las evaluaciones negativas entre grupos. Tajfel cogiÃ³ un aula y la dividiÃ³ en dos de forma que unos
tenÃ-an que defender el arte de MirÃ³ y otros el de Picasso, tenÃ-an que preparar una exposiciÃ³n cada
grupo. Al cabo del mes se hicieron una evaluaciÃ³n negativa del otro grupo pues ellos han hecho esto, ya les
vale. El mero hecho de percibirse como miembros de un grupo, hizo que hicieran evaluaciones negativas del
otro grupo.

Esta es la teorÃ-a de identidad social y tiene como punto de partida la categorizaciÃ³n social, que se entiende
como el modo de organizaciÃ³n de la informaciÃ³n que nos llega del medio o del ambiente, lo hacemos a
travÃ©s de un proceso clasificatorio por medio de elementos que comparten algÃºn atributo distintivo.
Nosotros categorizamos a las personas en grupos (categorizaciÃ³n social) y esto lleva a la percepciÃ³n mÃ¡s
homogÃ©nea del grupo categorizado y la hacemos partiendo de un elemento muy importante que es la
saliencia perceptiva, esto es el rasgo que mÃ¡s nos llama la atenciÃ³n o aquello que constituye una amenaza
para el grupo (por ejemplo, vemos una mujer torero y nos llama la atenciÃ³n, decimos si es que las mujeres se
meten en todo). Este proceso de categorizaciÃ³n estÃ¡ presente en todos los seres humanos, esto nos
diferencia de los animales.

La mera categorizaciÃ³n lleva que casi siempre hagamos una categorÃ-a de nuestro grupo mÃ¡s positiva
(categorizamos al endogrupo mÃ¡s heterogÃ©neamente y al exogrupo de forma mÃ¡s homogÃ©nea)

Â¿Por quÃ© nos percibimos mÃ¡s diferentes en el endogrupo? Â¿Por quÃ© la mera categorizaciÃ³n de los
individuos en el endogrupo, exogrupo exagera las diferencias percibidas y lleva a un tratamiento mÃ¡s
favorable al endogrupo? Cuando categorizamos al endogrupo lo percibimos con caracterÃ-sticas mÃ¡s
favorables:

Porque se tiene mÃ¡s experiencia directa con los miembros del endogrupo y nos resulta mÃ¡s fÃ¡cil
demostrar la homogeneidad del exogrupo y esto no es mÃ¡s que una distorsiÃ³n de la realidad, basada
generalmente en la ignorancia.

• 

El exogrupo lo percibimos mÃ¡s estereotipado demostrando una correcta generalizaciÃ³n.
Conocemos las individualidades del endogrupo pero no la del exogrupo.

• 

Los estereotipos condicionan nuestro comportamiento, un profesor no puede tener una relaciÃ³n con un
alumno porque los alumnos tienen estereotipos de los profesores.

Uno de los aspectos mÃ¡s importantes al que cada vez se da mÃ¡s peso es a tener un autoconcepto positivo de

27


uno mismo, Â¿por quÃ©? Â¿por quÃ© quieres tener un autoconcepto, una evaluaciÃ³n positiva de ti?
Â¿quÃ© aspecto hace que la persona tenga Ã©xito? Tener la autoestima alta es el factor esencial para tener
Ã©xito en la vida, es el kit fundamental. Â¿CÃ³mo realizamos nuestra identidad? Â¿quÃ© aspectos tocamos
para crear nuestra identidad? Nos interesa mucho lo que los demÃ¡s piensen de nosotros, pero si tenemos la
autoestima alta, nos importa muy poco o nada lo que piensen los demÃ¡s.

Tenemos que conocer hasta quÃ© punto hemos actuado mal.

DefiniciÃ³n de TeorÃ-a de Identidad Social: consiste en que la pertenencia a un grupo provee al individuo de
un sentimiento de pertenencia y de identificaciÃ³n, esta teorÃ-a postula tres principios bÃ¡sicos:

Las personas categorizamos el mundo social en endogrupos o exogrupos.• 
Las personas se esfuerzan y luchan por tener un autoconcepto positivo y derivan el sentido de autoestima de
su identidad social como miembro del endogrupo.

• 

El autoconcepto depende, parcialmente, en como las personas evalÃºan su endogrupo en comparaciÃ³n con
otros grupos. Si lo evalÃºan peor tendrÃ¡n su autoestima mÃ¡s baja, este proceso produce una especie de
competencia social entre grupos donde las personas tratan de elevar el estatus de su propio grupo como una
forma de elevar su propia autoestima. Las personas con mÃ¡s baja autoestima son, generalmente, mÃ¡s
prejuiciosas y tambiÃ©n son las mÃ¡s negativas acerca de su endogrupo.

• 

PsicologÃ-a de los Grupos

PÃ¡g. 12

28


