

Szociálpszichológia

CSORDÁS GEORGINA


Elérhetőségek

Csordás Georgina

Tanársegéd

PK Pszichológia Intézet

ÉK 114.

csordas.georgina@uni-eszterhazy.hu

Fogadóóra:

Hétfő 13:30-14:30

(Előzetes egyeztetés szükséges e-mailben)

Követelmény

- Előadás (kollokvium)
- Írásbeli vizsga a vizsgaidőszakban
- Rövid kifejtős kérdések

Követelmények

Kötelező irodalom:

- Estefánné V. M. - Hatvani A. – Taskó T.: Személyiség- és szociálpszichológiai alapismeretek
- Előadás anyaga

Ajánlott irodalom:

- Aronson: A társas lény
- Forgas: A társas érintkezés pszichológiája

Miről lesz szó?

Szocializáció, szociális szerepek

Attitűdök

Sztereotípiák, előítéletek, diszkrimináció

Személypercepció

Attribúció

Társas helyzetek, vonzalom

Proszociális viselkedés

Agresszió

Kommunikáció

Csoport

Konfliktus

Meggyőzés, befolyásolás

A szociálpszichológia mint tudomány

Szociálpszichológia: A pszichológiának az az ága, amely a társadalmilag meghatározott, illetve befolyásolt valamennyi személyes, társas, csoportos és tömeges lélektani jelenséget vizsgálja. Feladata megérteni, hogy az egyénnel mi történik a társadalomban.

Sok más tudományterülettel kapcsolatos.

A szociálpszichológia területei:

- Társas befolyás alatt álló lelki folyamatok jellemzői az egyén szintjén (pl. attitűd, énkép)
- Társas érintkezések jellemzői, dinamikája (pl. vonzalom)
- Emberi csoportok jellemzői, dinamikája
- Tömegjelenségek, kollektív tudatjelenségek

A szociálpszichológia módszerei

1. Terepkutatás (megfigyelés, esettanulmány, tartalomelemzés)
2. Terepkísérlet
3. Kísérleti szimuláció
4. Laboratóriumi kísérlet
5. Megítélési feladatok
6. Mintavétel (közvélemény-kutatás, attitűdmérés)
7. Formális elméletalkotás
8. Számítógépes szimuláció

Szocializáció

A szocializáció fogalma

Társadalmi lényé válás folyamata.

Az adott társadalom szabályainak, normáinak, értékeinek, hagyományainak és kultúrájának elsajátítása, amely által az egyén a társadalom „jól funkcionáló” tagjává válhat.

Nem azonos fogalom a fejlődéssel.


A szocializáció szinterei:

Család - elsődleges szintér

*Oktatási intézmények (óvoda, iskola) –
másodlagos szintér*

Munkahely – harmadlagos szintér

A család szocializációs funkciói

Az érzelmi biztonság megteremtése

Modellnyújtás

A beszéd megtanítása

Első szociális interakciós tér

Az éntudat és énidentitás megszilárdítása

Általános társadalmi normák és értékek közvetítése

Magatartási és szocializációs zavarok jelentkeznek, amennyiben a családi szocializáció „rosszul működik”

Oki tényezők:

- Családi minta hiányosságai
- A család rejtett, vagy nyílt diszharmonikus működése
- A szülő személyiségzavara
- „A gyermek a szülő önmegvalósítója”
- Jóvátétel korábbi büntetésekért
- Család társas viszonyainak rendezetlenségei
- Szülők deviáns magatartása

Az iskola szocializációs funkciói

- *Manifeszt szinten*: iskolai szabályzat, szociális megerősítés (dicsére, elmarasztalás, jutalmazás, osztályozás)
- *Implicit szinten*: tanár (hat a személyiségével, akaratlanul közvetíti annak a társadalmi rétegnek az értékeit, attitűdjeit, ahová tartozik)
- *Kortáscsoportok hatása* (viselkedés, elköteleződés, kölcsönösség, összetartás stb.)

Szociális tanulás formái

- Utánzás
- Modellkövetés
- Azonosulás, identifikáció
- Belsővé tétel, interiorizáció

Szociális szerepek

Alapfogalmak

Szerep = az adott státusszal, a státuszt elfoglaló személlyel kapcsolatban megnyilvánuló társadalmi elvárások összessége

Szerepelvárás = azok az elvárások, amelyeket a kultúra az egyes szerepek számára előír

Szerepelképzelés = azok az elképzelések, hogy a környezetünk mit vár tőlünk az adott szereppel kapcsolatban

Szerepmagatartás = ahogyan az adott szerepet betöltjük

Szerepkészlet = a státuszhoz kapcsolódó szerepek sorozata

Szerepkomplexum = az egyén által betöltött számtalan pozícióval járó szerepek összessége (férj, apa, mérnök, szerető stb.)

Szereptípusok

Adott szerep

Kivívott szerep

spontán szerep

Szerepkonfliktus

Típusai:

- Szerep-személy
- Szerepek közti
- Szerepen belüli

Feloldása:

- Figyelem megosztása
- Ideológiakovácsolás, racionalizálás, önigazolás
- Kompromisszumképzés
- Kábítás
- Kilépés

Énfunkciók:

- Éntudat
- Énkép:
 - Kognitív kép
 - Testkép
 - Szociális kép
 - Énideál

Énfunkciók II.:

Identitás

Önellenőrzés –önértékelés

Önkontroll

- Pozitív önkontroll: magasabb rendű célokra törekvés pl. késleltetés, frusztrációs tolerancia stb.
- Negatív önkontroll: társ. tiltott vis.formák elkerülése pl. lelkiismeret

Attitűdök

Attitűdök – kapcsolódó fogalmak

Vélemény: egy-egy dologra vonatkozó speciális alkalmi megnyilvánulás

Nézet: stabilizálódott, különböző helyzetektől független vélemény.

Nézetrendszer: személy nézeteinek összessége

Attitűd fogalma:

„Valamely személlyel, tárggyal, jelenséggel, szituációval, emberek csoportjával kapcsolatos értékelő beállítódás, amely viszonyítási alapul szolgál, aminek alapján az ember véleményt alkot, viselkedik viszonyul.” (Szabó I.)

Attitűd összetevői:

- Kognitív
- Érzelmi
- Viselkedéses

Attitűdök funkciói:

- Alkalmazkodás elősegítése
- Önvédelmi (éinvédő) f.
- Értékkifejező f.
- Tudás f.

Az attitűdök mérése

- az önregisztrálás, ilyenkor a személyt magát kérik fel arra, hogy attitűdjeiről számot adjon.
- külső elbírálók alkalmazása, ilyenkor külső megfigyelőket kérnek fel arra, hogy a vizsgálati személy attitűdjeit megfigyelje.
- a kérdőíves vizsgálat, az ún. attitűdskálák alkalmazása. Az idők során számtalan attitűd skálát készítettek, a legismertebbek a Bogardus, a Thurstone, a Lickert, és az Osgood féle skálák.

Az attitűdök megváltoztatása

Minél központibb, fontosabb egy attitűd az ember számára, annál nehezebb őket megváltoztatni.

Fritz Heider – az egyensúly elve:

Ezen elv szerint az emberek arra törekszenek, hogy a kognitív (megismerési) folyamataink egyensúlyba legyenek egymással.

Heider abból indul ki, hogy az emberek számára fontos, hogy a szeretett személyekkel hasonló attitűdjeik legyenek.

Osgood – az összhang elve

Heiderrel szemben nem kognitív (megismerési) egyensúlyról, hanem kognitív (megismerési) összhangról beszél, ezt nevezzük *kognitív kongruenciának*.

Ha a kognitív összhang hiányzik, a következő folyamatok jöhetnek létre:

Átértékelés: Ilyenkor az erősebb intenzitású elemhez igazítjuk a kapcsolatot.

Védelmezés: vádaskodó, mentegető ideológia beiktatása, hogy a számunkra fontos kapcsolatot nézeteink különbözősége ellenére is fenntarthassuk.

Kétségbevonás: Ilyenkor az állítás forrását vonjuk kétségbe.

Festinger – kognitív disszonancia elmélete

Szerinte az emberek ellentmondásmentes világrépre törekszenek.

A világrép kognitív elemei (tudás eleme) kapcsolatba kerülve egymással lehetnek ellentmondásmentesek (konzonancia állapota) vagy ellentmondásosak (disszonancia).

Disszonancia leginkább olyankor lép fel, ha döntéshelyzetbe kerül az ember, különösen, ha vonzó alternatívák közt kell választanunk.

Előítéletek

Fogalma:

Sztereotípiák:

Lippmann: egyoldalú sematikus kép egy adott embercsoportról, annak bizonyos jellemvonásainak, motívumainak általánosítása, leegyszerűsítése.

Hatásai:

- Jobban figyelünk a sztereotípiával egybeeső, mint az eltérő jellemzőkre
- Meghatározza, hogy hogyan viselkedünk a másik csoport tagjaival szemben
- Meghatározzák másokkal kapcsolatos elvárásainkat („önbeteljesítő jóslat”)
- Kétértelmű információ esetén befolyásolja az értelmezést.

Fogalma:

Előítélet:

Ellenséges, negatív attitűd, amely téves vagy nem teljes információból származó általánosításon alapul.

Okai:

- Önigazolás
- Státusz és hatalom szükséglet
- Gazdasági-politikai konkurencia
- Előítéletes személyiség (Adorno)
- Konformitás

Az előítéletek fajtái

Egyéni előítéletek: ezek az egyes emberre jellemző előítéletek. Társadalmilag determináltak, mégis alapvetően egyéni attitűdök.

Társadalmi előítélet: az egész társadalomra jellemző, a társadalom legtöbb tagja által osztott attitűd, amelyeket nem az egyes egyén alkot, hanem készen kap a társadalomtól.

Csoportítélet: nemzeti, vallási, faji előítéletek.

Fokozatai (Allport)

- Szóbeli előítéletesség
- Elkerülés
- Hátrányos megkülönböztetés,
- Elkülönítés, koncentráció
- Fizikai agresszió
- Üldöztetés és kiirtás

Személypercepció

A személypercepció és jelentősége a társkapcsolatokban

Személypercepció = sajátos folyamat, melyet mások megismerésére használunk.

A fizikai észlelés közvetlenül megfigyelhető.


Társas észlelés:

- Közvetlenül nem megfigyelhető.
- Következtetünk rá.
- Megkonstruáljuk.
- A társas valóság egy verziója.
- Motivációs elfogultság jellemzi.
- Érzelmek és attitűdök befolyásolják.

Képzalkotás elemi mechanizmusai

- Projekció
- Időbeli általánosítás
- Sztereotipizálás
- Analógiás átvitel
- Analógiás-metaforikus következtetés
- Én-központúság

Központi vonás hipotézis (Asch)

Kétféle vonás van:

- Központi
- Perifériás

Függ a képalkotás céljától, a kontextustól és a személyiségtől.

Vizsgálata: tulajdonságlista

- ügyes, igyekvő, MELEGSZÍVŰ/HIDEGSZÍVŰ, határozott, gyakorlatias, körültekintő

Aritmetikai (matematikai) modellek

Összegzési modell (Fischbein, Hunter): az általános benyomás a személyről = a birtokolt jellemzők értékének az összege. (A kedvező tulajdonság növeli a „jó benyomás”.)

Átlagolási modell (Anderson): végső benyomás = a bemeneti jellemzők átlaga. (Csak az az infó növeli az átlagot, amely kedvezőbb, mint az átlag.)

Kritika

- tulajdonságoknak nincs állandó szeretetreméltósági értéke
- A személypercepció sokszor nem kognitív és racionális folyamat.

Személyészlelés pontosságát torzító tényezők

Holdudvarhatás (aki okos, az becsületes is)

Elsőbbbségi-újdonsági hatás (Jelentésasszimiláció. JONES: tesztkitöltőket figyeltet
1. jól kezd => romlik. 2. rosszul kezd => javul. Az első az intelligensebb.)

Előzetes elvárásoknak megfelelő torzítás

Sztereotípiázási, osztályozási torzítások

Torzítás negatív irányba (Nem felel meg a társadalmi elvárásoknak => informatívabb.)

Elnéző irányú torzítások

Tudattalan rokonszenv, ellenszenv

Hozzáadódás elve (Brunner, Tagiuri, Shapiro)

Ha az ember valakiről már kialakított valamilyen képet, akkor azt nem szívesen változtatja meg.

De a kialakult kép belső ellentmondásait is nehezen viseli el.

→ Az újonnan megismert tulajdonságokat úgy próbáljuk a már kialakult képhez alakítani, hogy az összbenyomás ne változzon meg .

A burkolt személyiségelméletek

Definíció: Felhalmozott hipotéziseink + elvárásaink összessége arról, hogy hogyan szerveződnek az emberi tulajdonságok és jellemvonások.

Ezek adják meg azokat a főbb dimenziókat, amelyek mentén megítélünk másokat

Kelly: személyes konstruktumok elmélete.

(Konstruktumokat hozunk létre, amelyen keresztül a világot észleljük. Ezeket a mintákat próbáljuk a valóságra ráilleszteni.)

A megítélési hibák következménye

Hibás megítélés => nem tudok a személlyel kapcsolatot kialakítani.

Az általam kialakított kép alapján elvárásaim lesznek vele szemben, ő eszerint kezd el viselkedni (Pygmalion effektus).

Feloldás: a társ pontosabb megismerése beszélgetéssel, empátiás készség, nyitottság: ős is változhat.)

Kategorizáció

Definíció: osztálybasorolás

Következmények:

- Információszűrés
- Torzítások és téves észlelés forrása lehet

Sztereotípiá

Definíció: azon tulajdonságok összessége, amelyet egy adott szociális csoportra jellemzőnek tartunk (Hamilton, '91)

Hatásai:

- Jobban figyelünk a sztereotípiával egybecsengő, mint az eltérő jellemzőkre
- Meghatározza, hogy hogyan viselkedünk a másik csoport tagjaival szemben
- Meghatározzák másokkal kapcsolatos elvárásainkat („önbeteljesítő jóslat”)
- Kétértelmű információ esetén befolyásolja az értelmezést

Attribúció

Attribúció

Definíció: oktulajdonítás, az az alapvető emberi törekvés amellyel az ember próbálja megérteni mások és saját maga viselkedésének háttérében meghúzódó okokat.

Elméletei

- Heider
- Jones, Davis
- Kelley

Heider attribúcióelmélete

Az oktatáson a folyamat az első lépés annak eldöntése, hogy a viselkedés vajon belső (személyes) vagy külső (szituációs) okokra vezethető-e vissza

Először mindig a külső okokat keressük, ha ilyen nem találunk, akkor belső okot keresünk (pl.: a tanuló nem készíti el a házi feladatot)

Duncan kísérlet

Jones-Davis korrespondáló következtetés elmélete

Milyen információk alapján határozzuk meg, hogy mi lehet a másik szándéka?

Szándékosnak tekintünk egy cselekvést, ha

- társadalmilag nem kívánatos,
- kis hatása van,
- korlátozott
- a személy saját érdekei ellenére cselekszik.

Attribúciós torzítások

A) Kognitív torzítások (hibás infofeldolgozás miatt):

- Okozás irányában történő torzítás (véletlen esemény mögött is okot tételezünk fel)
- Torzítás belső attribúciók irányában (alapvető attr. hiba)
- cselekvő-megfigyelő torzítás: saját viselkedésnek külső, mások viselkedésének belső okot tulajdonítunk inkább (Nisbett)

Attribúciós torzítások II.

B) Motivációs torzítások (jutalom maximalizálása miatt):

- Önkiszolgáló torzítások (siker-kudarcc attribúciója)
- Hamis konszenzus- az a feltételezés, hogy mások ugyanazt gondolják, mint mi. (Ross)
- Igazságos világba vetett hit (Lerner)

Társas helyzetek

Szociális interakciók

A szociális interakció az nem más, mint társas kölcsönhatás.

Az emberek közötti kapcsolatok első lépcsőfoka.

Az adott társadalom normái befolyásolják.

A társas interakciók során különböző függőségi viszonyok alakulhatnak ki a felek között.

Függőségi viszonyok (Jones)

Álfüggőség: személyes elemek nem jelentősek, résztvevők viselkedését kívülről jövő szabályok határozzák meg.

Reaktív függőség: egymás viselkedését figyelembe véve boldogulnak a résztvevők, pl.: aukció.

Aszimmetrikus függőség.

Kölcsönös függőség.

Személyközi viszonyok

Személyközi viszony akkor jön létre, ha sorozatos, folytonos interakció alakul ki a felek között.

A kapcsolatok fejlődése (Levinger, Snoek):

- Egyoldalú észrevétel (minimális érintkezés)
- Felszínes kapcsolat (szerepviselkedés)
- Kölcsönös kapcsolat (valódi bevonódás)
- Intim kapcsolat (közös titkok stb.)

Az egyes szinteken más tulajdonság fontos.

Vonzalom

Schultz elmélete:

Minden embert jellemez 3 elemi erejű szükséglet:

- Kapcsolatteremtésre, kommunikációra
- Érzelmi kötődésre, szeretetre
- Ellenőrzés vágya

Ez a három tényező eltérő mértékben van jelen a különböző emberekben, így különböző hibás kötődési típusok alakulhatnak ki.

Hibás kötődési típusok (Schultz):

Alulszocializált típus: kapcsolatteremtési, tartási nehézségek-túl alacsony kapcsolatteremtési igény

Túlszocializált típus: túl erős kapcsolatteremtési igény

Gyermeki függőség típusa: túl alacsony ellenőrzési szükséglet

Autokrata típus : túl erős ellenőrzési szükséglet

Hibás kötődési típusok (Schultz):

Személytelenség típusa: túl alacsony vagy hiányzó kötődési, szeretet igény

Túlkötődő típus: túl erős szeretetigény

Vonzalom okai:

- Testi szépség
- Vonzó személyes tulajdonságok
- „Hasonló hasonlónak örül”
- „Ellentétek vonzzák egymást”
- Viszonosság

A vonzalom elméletei

I. Arisztotelész: „Hasonló hasonlónak örül”

Mi legyen a hasonló?

1. Attitűd (Newcomb): “madarat tolláról, embert barátjáról”. Fiedler: észlelt hasonlóság!

2. Társadalmi helyzet és demográfiai jellemzők: családi háttér, vallás, foglalkozási státus, anyagi helyzet stb.

A vonzalom elméletei

II. Hérakleitosz: “Az ellentétek vonzzák egymást”

Az emberek kiegészítik egymást a kapcsolatban.

Winch: egymást kielégítő szükségletek

I-II. Elmélet összehozása: a kapcsolatok elején felszínes jellemzők számítanak, később, a tartós kapcsolatokhoz a kiegészítő szükségletek kelleneek.

A vonzalom elméletei

III. Tanuláselmélet és csereelmélet

Byrne és Clore: azokhoz az emberekhez vonzódunk, akiktől a múltban jutalmat kaptunk.

Csereelmélet: a kapcsolat gazdasági szemlélete, nyereség és veszteség kalkulálását feltételezi.

(Legjobban a társkereső rovatok mutatják a piaci keresleteket...)

A vonzalom elméletei

IV. Kognitív egyensúlyelmélet

Olyan embereket választunk partnernek, akik segítenek bennünket a világról alkotott következetes és kiegyensúlyozott kép fenntartásában.

(Heider, Newcomb)

A vonzalom determinánsai

Térbeli közelség

A kapcsolatok legfontosabb kiválasztási tényezője, meghatározza, hogy ki léphet egyáltalán az első kapcsolati szintre.

Pl. : házasságok,

Szükséges, de nem elégséges feltétel.

Hamilton: több találkozás=több információ

A vonzalom determinánsai

Testi vonzerő

Az emberek értékelésében nagy szerepet játszik, befolyásolja a kapcsolat kialakulását.

- szubjektív mérce
- holdudvar-hatás (Dion), Forgas: mosolygás

A vonzalom determinánsai

Kompetencia

Jobban vonzódunk azokhoz, akik okosak, intelligensek, sikeresek, azaz kompetensek.

De a szuperkompetens emberek nem feltétlenül kellemesek, sokszor irritálóak, ellenszenvesek.

A rokonszenvet növelheti, ha az illető valamilyen hibát követ el!
(Aronson)

(Vigyázat: átlagos személynél nem válik be!)

A vonzalom determinánsai

Pozitív személyes jellemzők

“jó” tulajdonságok rokonszenvesek, egyénen-ként különbözik, hogy mit tartunk jónak.

Önbecsülés

Akkor értékeljük és viszonyozzuk legjobban mások szeretetét, ha önbecsülésünk alacsony. (Walster)

A vonzalom determinánsai

Viszonosság

Secord-Backman: manipulált szociometria – kedvelték azokat, akikről úgy tudták, hogy szeretik őket.

Pozitív értékelés

Aronson: interjúkat hallgatott ki a k.sz., amelyben róla volt szó.
Legjobb: negatív értékelést követő pozitív értékelés!
(De: hátsó szándék befolyásolta!)

A vonzalom determinánsai

Önfeltárás

Célravezető lehet, de legyen a helyzethez és a kapcsolat jellegéhez illő, és ne legyen túl sok!

Segítségadás, -kérés

Aronson: Ha valaki szívességet tesz nekünk, rokonszenvessé válik (ha nem túl nagy szívesség!).

Ha mi teszünk szívességet neki, akkor is

Társas viszonyok szempontjából fontos tényezők

ALTRUIZMUS

Altruizmus

Mások önzetlen segítése

Szociobiológia: fajfenntartása

Egyéb lehetséges okok:

- Pozitív énkép
- Pozitív önértékelés

„Önző” okok:

- Jutalom reménye, akár szimbolikus jutalom is
- Társadalmi elvárások

Társas viszonyok szempontjából fontos tényezők

AGRESSZIÓ

Agresszió

Olyan *szándékos* cselekvés, aminek célja a károkozás, rombolás.

Az agresszió fajtái:

Öncélú, indulati \leftrightarrow Instrumentális

Antiszociális \leftrightarrow Proszociális

Támadó \leftrightarrow Védekező

Belső (kifelé nem mutatott indulat) \leftrightarrow Külső

Heteroagresszió \leftrightarrow Autoagresszió

A támadó cselekedet szakaszai (Breakwell):

Kiváltás (a magatartás a megszokottól eltér)

Eszkaláció (belső feszültség nő, figyelme beszűkül,, észérvek nem hatnak, a legkisebb „jelre” is ugrik)

Krízis (kirobban az agresszív akció)

Kijózanodás (eredeti személyiséghez visszatérés, depresszív megnyilvánulások, bűntudat stb. előfordulhat.)

Agresszió típusai I.

Verbális agresszió

- Devalváló,
- Mindennel ellenséges
- Sértő, gúnyos
- Trágárság
- Káromkodás, átkozódás

Agresszió típusai II.

Viselkedésben, cselekvésben megnyilvánuló agresszió:

- Közlekedési agresszió (verbális a., leszorítás, szabálytalan előzés, cserbenhagyás stb.)
- Agresszió tömegben
- Agresszió sportban (pl.: futballhuliganizmus)

Agresszió elméletei I.

Biológiai tényezők:

Az első szinten az *agytörzs*, és a *hypotalamus*; a második szinten a *limbikus rendszer* bizonyos területe felelős az agresszióért.

(Charles Whitmann tömeggyilkos esete – agydaganat a nucleus amygdala környékén)

Biológiai tényezők II.

Neurotranszmitterek szerepe: *szerootonin* szintje agresszív bűnözőknél és öngyilkosoknál is alacsonyabb. A *catecholaminok* és a *tesztoszteron* is fokozza az agressziót.

Bizonyos kémiai anyagok is befolyásolják az agressziót: az *alkohol* például fokozza, a *marihuána* csökkenti.

Agresszió elméletei II.

Freud: agresszió öröklött, ösztönös tulajdonság.

Az agresszió sötét, belülről fakadó erő, amely nem a környezet, hanem végső soron az egyén elpusztítására tör - halálösztön. Pusztán önvédelmi megfontolásból fordítjuk kifelé az agressziót – életösztön működése révén.

Freud II.

Ha nem tudja levezetni az agressziót akkor az felhalmozódik és betegséghez vezet. Az egyén feladata a társadalmilag elfogadható levezetési forma megtalálása.

Agresszió elméletei III.

Behavioristák:

Dollard és Miller: frusztráció-agresszió hipotézis.

Lewin: a frusztráció nemcsak agressziót hanem regressziót is okozhat.

Agresszió elméletei IV.

Szociális tanuláselmélet:

utánczás szerepe – a mindennapi ember megtapasztalhatja: az agresszió kifizető.

Bandura: gyerekek a felnőttek agresszív viselkedését utánozzák.

A kommunikáció szociálkpszichológiája

Verbális kommunikáció

A kommunikáció folyamata

Kommunikáció: üzenetek szabályozott cseréje. Információk átvitele egy feladótól egy címzethez. Dinamikus, kétirányú folyamat.

Elemei:

- feladó vagy forrás
- Üzenet
- Csatorna
- vevő

Fontos még:

Közös társadalmi ismeretek

Meghatározott szituáció, szövegkörnyezet

Tranzakciós modell (UTRY)


Az emberi nyelv

Nyelv tulajdonságai:

- leválasztottság
- nyitottság
- hagyományozás
- kettős mintázottság

Gondolkodás és nyelv:

Nyelvi relativitás elmélete szerint (Sapir és Whorf) a nyelv meghatározza a gondolkodást, azt, ahogyan a világot látjuk.

(bizonyítékai:

- korlátozott és kidolgozott kód
- az emlékezés könnyebb egyértelmű kategóriákra)

Nem verbális kommunikáció

Jellemzői és funkciói

Jellemzői (a verbális kommunikációhoz képest):

- gyorsabb a küldése és fogadása
- kevesebb tudatos kontroll irányul rá
- kevésbé figyeljük
- hatásosabb

Funkciói:

- A társas helyzet kezelése (interakció szabályozása)
- Énmegjelenítés
- Érzelmi állapotok közlése (kulturális szabályok!)
- Attitűdök kommunikációja (nem fontos attitűdnél)
- Csatorna-ellenőrzés (verbális csatorna szabályozása)

A nem verbális üzenetek változatai

Szemkontaktus:

- Tekintet: koncentrált érdeklődést jelez, de jelentése helyzetenként különböző.
- Pupillák: észleljük a pupillaméret változásait, következtetünk belőle! (pl. vonzóbb a tág pupilla)
- Vizuális egyensúly: különféle szabályok irányítják
- Agresszió és dominancia kifejezése a tekintetben

Intimitás-egyensúly elmélete (Argyle és Dean)!

A nem verbális üzenetek változatai

Térközsabályozás (proxemika):

1. Hall szerint a társas környezetük régiókra (“buborékokra”) osztható, különböző szabályok jell.:

- Intim zóna (0 – 0.6 m)
- Személyes zóna (0.6 - 1.2 m)
- Társas konzultációs zóna (1.2 - 3.3 m)
- Nyilvános zóna (3.3 m -től)

Egyik zónából a másikba való átmenetet a viselkedés látható megváltozása jellemzi.

2. Felsőterületek: Az emberek ideiglenesen v. tartósan ellenőrizni szeretnének bizonyos területeket, ezt ki is fejezik.

A nem verbális üzenetek változatai

Érintés, fizikai érintkezés:

- Világos társas szabályok irányítják, hogy ki, mikor, hol és kit érinthet meg.
- Intimitást fejez ki legtöbbször
- Jelenthet dominanciát
- Férfiak és nők különbözően reagálnak rá
- Leggyakrabban rituálisan jelenik meg

A nem verbális üzenetek változatai

Paralingvisztika:

Minden vokális jelzés, ami nem beszéd, paralingvisztikai jelzésnek tekinthető.

Pl. beszédsebesség, hangmagasság, hangszín, hangerő, akcentus, hangminőség, de ásítás, sírás is!

- Könnyen fel lehet belőle ismerni egyes érzelmeket
- Az izgalom és szorongás hatékony kifejezője
- Hazugság leleplezésére is használják

A nem verbális üzenetek változatai

Testünk nyelve:

Gesztusok és testmozgás tartozik ide. Bonyolult “nyelvtana” van. Befolyásolja a beszélgetőpartner, a beszélő szándéka és lelki egészsége, a szituáció stb.

Jellemzőek a nemi különbségek!

A gesztusok erősen kultúrához kötöttek.

Embléma: független, világos jelentéssel bíró gesztus.

Személyes különbségek is jelentősek.

Metakommunikáció

Metakommunikáció: kommunikáción túli kommunikációt jelent. Arról nyújt információt, hogy milyen viszonyban állnak egymással a kommunikáló felek, mit gondolnak a közlés tartalmáról, stb.

Általában tudattalan, ezért többnyire a nemverbális csatornák hordozzák.

Nem tévesztendő össze a nonverbális kommunikációval, nem szinonímája!

A csoport

A csoport kritériumai (Deutsch, 1980)

- Ébredjenek az emberek egymás jelenlétének tudatára
- Igényeljük az emberek a másokkal való együttműködést
- Az együttműködésen a kölcsönösségen és a viszonzáson kell alapulnia
- Bizalom
- Alkudozás
- Összehangolódás
- Ébredjenek az emberek annak a tudatára, hogy ők minden mástól megkülönböztethető egységet képeznek

A csoport fajtái

Formális csoport (pl.: osztály, tantestület)

Informális csoport (pl.: baráti társaság)

Létszám szerint: kis csoport (25 főig), nagy csoport (25-50 főig),
tömeg (50 fő felett)

Referencia csoport (Merton): normatív és összehasonlító funkció

A formális csoport jellemzői

A társadalom funkcionális alapegysége (meghatározott társadalmi feladat ellátására szerveződik)

- Nagysága behatárolt
- Tagjainak speciális szerepe és a többi taggal szabályozott kapcsolata van
- belső életrend és szabályos fejlődésmenet jellemzi
- Nagyobb társadalmi struktúrákhoz (makrostruktúra) kapcsolódik
- Tagjai pótolhatóak
- Példa: osztály, tantestület

A formális csoport tagozódása

- Hivatalos (tekintélyi) réteg
- Kommunikációs réteg (nyelvi, metakommunikációs, kontextuális)
- Érzelmi réteg
- Feladat struktúra

Az informális csoport jellemzői

- Olyan emberi együttes, amely intézményes mechanizmusok által nem szabályozott
- Tagjai saját elhatározásból, érzelmi alapon kapcsolódnak egymáshoz
- Természetes emberi szükségleteket elégít ki
- Személy a fontos, nem a betöltött szerep.
- Példa: család, baráti társaság

Referencia csoport (Merton)

Viszonyítási keretül szolgál

2 fő funkciója:

- Normatív
- Összehasonlító

A csoport fejlődésének fázisai (Argyle, 1981)

1. Alakulás: a csoporttagok figyelik egymást, „énbemutatók” sorozata, a gyerekek és a tanárok is igyekeznek bemutatni a legjobb tulajdonságaikat
2. Viharzás: hangsúlyozódik az egyéni viselkedés és értékkülönbségek, versengés a csoportban elfoglalt helyért, nagyszámú kommunikációs aktus jellemzi
3. Normaalakulás: a csoport normáinak megszületése
4. Működés: kialakul a csoport kohézió, a feladatok elvégzése jellemző
5. Felbomlás

Csoportösszetétel

Heterogén: a csoporttagok a képességek, attitűdök, érdeklődési irányok, személyiségvonások, életkor, nem, családi háttér tekintetében jelentősen eltérnek egymástól.

Homogén: ennek ellenkezője.

Képességek alapján történő csoportosítás problémái:

- Megbízható mérőeszköz hiánya.
- A besorolás sokszor tartós.
- Befolyásolhatja a családi háttér.
- Kezdetből alacsony elvárások a gyenge osztállyal szemben.

Csoportnorma

Definíció: a csoporton belül kialakult, a tagok által elfogadott és követett megállapodások, kollektív elvárások, működési elvek, értékítéletek rendszere

Jellemzői:

- Íratlan szabályok
- Mindenki számára kötelező érvényűek
- A csoportban maradás feltételét képezik
- A bekerülésnél is viszonyításul szolgál
- Fokozzák a csoportösszetartó erőt (kohézió)
- A csoport ellenőrzi is a normák teljesítését

A normakövetést meghatározó tényezők

- Csoportban elfoglalt hely
- Csoportban elfoglalt szerep
- A csoport számára mennyire fontos a norma
- Tudatos normaalakítás
- Felelősségvállalás
- Közös szabályalkotás

A csoport kohéziót növelheti

- Az erőfeszítés mértéke, amit a csoportba kerülésért tettek
- „közös” ellenség léte
- Csoport nagyság
- Kellemes tevékenységek

Konformitás

Egy személy véleményének vagy viselkedésének olyan változása, amely valamely egyéntől vagy csoporttól származó, valódi vagy vélt nyomás következtében alakul ki. (Asch kísérlete)

Csoportnyomásra való reagálás lehet :

Behódolás, engedelmeskedés : ezt a viselkedést a kilátásba helyezett jutalom elnyerése, vagy a büntetés elkerülése motiválja. Addig tartható fenn, míg a jutalom, vagy fenyegetés hat.

Konformitás

Azonosulás (identifikáció) : az egyén azért viselkedik konform módon, mert hasonlítani szeretne a befolyásolóhoz. Olyan szeretne lenni, mint ő, ezen keresztül teszi sajátjává cselekedeteit, választásait.

Belsővé tétel (interiorizáció) : a normák elfogadása azért következik be, mert az konzisztens az egyén saját értékeivel, hiedelmeivel, követésük belülről jutalmaz.

Csoportnagyság

- Minél nagyobb a csoportlétszáma, annál
- Kevesebb lehetőség nyílik arra, hogy mindenki részt vegyen a beszélgetésben, vitában,
- Több energiát igényel a csoport élet koordinálása,
- Kevesebb az olyan egyén, akit kedvelnek, támogatnak,
- Gyakoribb a konfliktus
- Interperszonális kapcsolatok száma csökken
- Kevésbé átlátható, ki, hol tart,
- Biztos, hogy a potenciális erőforrások nem hasznosulnak úgy, mint kisebb létszámnál.

Csoport szerkezete

Jacob L. Moreno: szociometria

- Egy szempontú: rokonszenvi-ellenszenvi választásokon alapul

Mérei Ferenc: több szempontú

- Rokonszenvi-ellenszenvi dimenzió
- Közösségi funkció (vezető, bíró stb.)
- Egyéni tulajdonságok, képességek, adottságok
- Közösségi helyzet, népszerűség, érvényesülés

Jellegzetes alakzatok a csoportban

- Pár
- Hármás
- Zárt négyzet
- Csillag
- Lánc
- Perem

Szerkezeti típusok

- Halmazszerkezet
- Laza szerkezet
- Egy központú, széles peremű szerkezet
- Tömbszerkezet
- Több központú szerkezet

Konfliktus

A konfliktus

A konfliktusok mindig valami vélt vagy valós érdekkülönbség révén jönnek létre.

A konfliktusok megjelenése minden emberi közösségben természetes.

A konfliktus okai (Deutsch)

A javak elosztása. Ilyenkor a konfliktus forrását, az adja, hogy ugyanazt a dolgot szeretnék többen is birtokolni.

Ízlésbeli különbségek. Az eltérő ízlés is vérig menő viták forrása lehet különösen együtt élő emberek esetén.

Konfliktus okai

Értékkonfliktusok. Itt az eltérő értékrendek, vélemények, ideológiák lesznek az ütközés okai.

A tények és hitek kérdésében kialakult konfliktusok.

A viszonykonfliktus. Ilyenkor a konfliktus az adott emberi viszonylat természetéből fakad.

Konfliktus lehet:

Valódi konfliktusok. Ilyenkor nyílt, manifeszt konfliktus alakul ki, valami ténylegesen létező tárgyért.

Esetleges konfliktus. Ebben az esetben a helyzetet meglehetne oldani, úgy, hogy mindkét fél elégedett legyen, de ezt a felek, például érzelmei involváltságuk miatt nem ismerik fel.

Áthelyezett konfliktus Ilyenkor a konfliktus áthelyeződik egy másik tárgyra, mint amiről valójában szó van.

A konfliktus lehet:

Átirányított konfliktus. Ebben az esetben a konfliktus nem a ténylegesen érintett felek között zajlik, hanem áttevődik másik emberre. Például, ilyen, amikor a beosztottat szidják le a főnök hibáiért.

Lappangó konfliktus. Ilyenkor a konfliktus rejtve marad, nem manifesztálódik.

Álkonfliktus. Ebben az esetben nincs igazi ellentét, csak ezt a résztvevő felek nem veszik észre, a probléma csupán félreértésen alapul.

Megoldási lehetőségek:

Harc. Ez erős érzelmi és indulati elkötelezettséggel jár, így a józan ész nem tud érvényesülni. Ezért valószínűleg, mind a két fél sokkal többet veszít, mint amennyit nyer a konfliktussal.

Játszma. Ez nem nyílt és erőszakos magatartást, hanem egymás kijátszásának a tudatos szándékát, manőverezést jelent.

Vita, megegyezésre, alkura, kompromisszumra törekvés. Ebben az esetben mindkét fél hajlandó engedni.

Megoldási lehetőségek:

Együttműködés. Erre leginkább akkor van esély, ha a távlati célok megegyeznek, csak az odavezető útról különböznek a vélemények.

Elhárítás. Ilyenkor a felek a nyílt konfliktus kerülésére törekszenek, igyekszenek a konfliktust lappangó szinten megtartani.

Alkalmazkodás. Ilyenkor az egyik fél feladja a saját álláspontját, aláveti magát a másik akaratának.

Fogolydilemma helyzet

Ha a veszteséget minimalizálni, a nyereséget maximalizálni akarjuk a kooperáció a legkifizetődőbb, legracionálisabb döntés. Az emberek azonban nem mindig döntenek racionálisan.

Fogolydilemma helyzet

A fogolydilemma kísérletes vizsgálata során a kísérleti személyeknek pénzjutalmat ígértek. A kutatók azt tapasztalták, ha a kísérleti személynek azt mondják, hogy a lehető legnagyobb nyereségre törekedjen, akkor csupán a résztvevők 35%-a lesz együttműködő.

Az együttműködést serkentő tényezők:

- Ha a felek előítélet mentesek
- ha felek egyformán ítélik meg a helyzetet,
- ha mindketten racionálisan gondolkodnak,
- ha hasonló az értékrendszerük
- és ha jó indulattal vannak egymás iránt.