LAS RELACIONES INTERPERSONALES

En las relaciones personales están presentes 2 personas y hay que tenerlas en cuenta a las dos, en tanto que hay reciprocidad.

[image: image1.wmf]LA CONSTRUCCCIÓN SOCIAL

DE LA ATRACCIÓN

Proximidad

Aspecto físico

Similitud

Complementariedad

FACTORES QUE MEDIATIZAN

LA ATRACCIÓN

Comunicación

Equidad

Sentimiento de unidad

Negociación de las normas

LAS RELACIONES

A LARGO TERMINO

LA RUPTURA DE

LAS RELACIONES

LA ATRACCIÓN INTERPERSONAL

DESDE LA PSICOLOGIA SOCIAL

LA ATRACCIÓN INTERPERSONAL

Factores o variables que mediatizan o influyen en las relaciones de atracción (relaciones íntimas, de pareja, amigos, familia)

ATRACCIÓN: Alteración “emocional” provocada por la presencia de otra persona, explicada de forma positiva (es una definición desde la perspectiva cognitiva).

Contiene un componente cultural muy fuerte. Para sentir amor y atracción, ha de haberse nacido y estar criado en la cultura del amor y la atracción (son conceptos muy occidentales). Como alteración emocional, es difícil de controlar.

Ejemplo: Una mujer marroquí no entiende el concepto “enamoramiento” o “amor romántico”, no forma parte de su cultura; si se le pregunta si está enamorada de su marido, puede responder “¿no me he casado con él?”
En la atracción hay una relación entre respuesta fisiológica y el componente social.

Nota: el chocolate provoca placer por alteración fisiológica

Factores que mediatizan la atracción

Ha de haber reciprocidad, para que exista atracción el otro debe saber que uno existe.

· Proximidad: en el sentido de cercanía. A mayores posibilidades de interacción, más probabilidades de atracción. Familiaridad: mayor frecuencia y posibilidad de relación.

· Aspecto físico: factor importante porque está relacionado con las primeras impresiones y los cánones culturales de belleza.

El efecto de la belleza es a corto plazo; a medio y largo plazo no tiene incidencia. Una primera impresión positiva a la larga se negativiza.

Ante un aspecto físico por debajo de la media y por circunstancias (por ejemplo, proximidad) aparecen factores positivos cuando al principio eran negativos, o sea, se positiviza. La primera impresión negativa también produce alteración emocional.

· Similitud: Es el factor más importante del aspecto físico. No estamos en las primeras impresiones, sino que ya estamos relacionándonos con esa persona, o sea, ha de haber una mínima relación.

Ha de producirse una percepción de que las dos personas son similares en cuanto a gustos, ideologías,...

¿Porqué?

· Necesidad de afiliación, de compartir con otros. No es del todo cierto que “los polos opuestos se atraen”.

· Potencia la autoestima personal

· Complementariedad: No se puede ser “como dos gotas de agua” porque ha de haber una satisfacción de necesidades.

Ni “polos opuestos” ni “gotas de agua”, porque se establecen dos deseos que pueden ser opuestos:

· Deseo de autonomía, independencia: deseo de cambio

· Deseo de unión con el otro: deseo de estabilidad

Cada relación encuentra su propio equilibrio entre los polos.

LAS RELACIONES A LARGO PLAZO

¿Cómo mantener el equilibrio para una relación a largo plazo?

· Comunicación, es un criterio imprescindible: hablar y poder hacerlo; sentir que el otro te escuchará y reaccionará; no se refiere a la cantidad, sino a la calidad.

· Equidad, no como igualdad; en las relaciones siempre se invierte (costes) y se obtiene (beneficios).

En una relación a largo plazo, ha de haber percepción de equidad: lo que se invierte en la relación y lo que se obtiene es igual a lo que el otro está invirtiendo y obteniendo.

Costes (persona)
Costes (otra)

 = ----------------------

Beneficios (persona)

Beneficios (otro)

Esta igualdad es una percepción de la persona, nunca puede valorarse desde fuera.

Si se trabaja con parejas, estos factores ayudan a valorar una relación íntima.

Las normas en la relación han de marcarse y revisarse.

· Sentimiento de unidad (no quiere decir hacer siempre lo mismo). Cuando uno habla siempre como YO puede indicar que hay un elemento disruptivo, o sea, que puede haber un conflicto.

LA RUPTURA DE LAS RELACIONES

Las relaciones pasan por las fases antes descritas pero no de una forma cerrada, sino que es un “ir y venir”. Las relaciones pueden mantenerse estables en una etapa.

Cuando se empieza a deteriorar una relación íntima: cuando

a) las expectativas no se cumplen de forma global

b) percepción de no equidad

Yo invierto más que no los beneficios que obtengo (esto es una disonancia cognitiva, porque la equidad es una porque la equidad es una percepción, y tendemos a buscar la consonancia cambiando la percepción o que cambie el otro).

Si no se obtienen la consonancia, el deterioro se mantiene y se produce un estado tenso y poco agradable. La percepción puede ser de uno o de los dos.

Cuando no se da la equidad aparecen las discusiones, los conflictos, los silencios y una territorialidad exagerada (esta territorialidad puede no verse pero es muy importante). Puede ser física o de relación (en parcelas de tomas de decisiones). Aparecen situaciones conflictivas.

¿Cuándo se rompe una relación? Cuando se percibe una alternativa mejor. La alternativa mejor implica valorar los costes y si valen mucho puede impedir ver alternativas mejores.

Ante una alternativa mejor es cuando la persona/as se plantea la ruptura.

Costes = Personales, materiales y sociales.

	"La comunicación interpersonal es no solamente una de las dimensiones de la vida humana, sino la dimensión a través de la cual nos realizamos como seres humanos (...) Si una persona no mantiene relaciones interpersonales amenazará su calidad de vida".

En una sociedad cada vez más cambiante, acelerada y despersonalizada, el encuentro con el otro y, por extensión, el encuentro de uno mismo a través del otro no es tarea fácil. Sin embargo, esta dimensión interpersonal es un factor común en los múltiples modelos de madurez psicológica propuestos por diferentes autores. Carpenter, desde su modelo de Competencia Relacional, hace alusión a la sensibilidad emocional y la empatía; Smith destaca la importancia de la capacidad de relación estrecha con otros; Allport establece como criterios de madurez personal la relación emocional con otras personas, auto objetivación, conocimiento de sí mismo y sentido del humor, entre otros; y Heath, desde una perspectiva dimensional evolutiva, hace referencia al alocentrismo como una de las características fundamentales (Zácares y Serra 1998).

De acuerdo a Scolt y Powers (1985, citado por Marroquín y Villa 1995:15), los principios de la comunicación interpersonal son los siguientes:

	
	"Las personas se comunican porque esa comunicación es totalmente necesaria para su bienestar psicológico.

La comunicación no es sólo una necesidad humana sino el medio de satisfacer otras muchas.

La capacidad de comunicación interpersonal, no debe medirse exclusivamente por el grado en que la conducta comunitaria ayuda a satisfacer las propias necesidades, sino también por el grado en que facilite a los otros la satisfacción de las suyas".

Las relaciones interpersonales constituyen, pues, un aspecto básico en nuestras vidas, funcionando no sólo como un medio para alcanzar determinados objetivos sino como un fin en sí mismo (Monjas 1999). Por tanto, la primera conclusión a la que podemos llegar es que la promoción de las relaciones interpersonales no es una tarea optativa o que pueda dejarse al azar.
Desde el campo psicoeducativo estamos viviendo un interés creciente por la llamada educación emocional. Autores como Gardner (1995) a través de las Inteligencias Múltiples y, más recientemente, Goleman (1996) con su concepto de Inteligencia Emocional, han inclinado sensiblemente la balanza ante los aspectos emocionales del individuo. La extensa obra de estos y otros autores (Pelechano 1984, Mayer, Caruso y Salovey 1999) afirman con rotundidad que el éxito personal ya no depende tanto de nivel de inteligencia lógico-matemática como de las habilidades que el sujeto tenga para manejar contextos interpersonales.

Si esto es así, y parece serlo a la luz de los datos tanto empíricos como fenomenológicos, la consecuencia es clara: hemos de educar a las futuras generaciones en habilidades como la empatía, la resolución de conflictos interpersonales, el manejo de sus sentimientos y emociones, el control de la ansiedad, la toma de perspectiva y estrategias comunicativas, ya que les estaremos preparando para el éxito, entendido éste como un elemento que contribuye a una mayor calidad de vida.

Según Bisquerra (1999) la educación emocional tiene como objetivo último potenciar el bienestar social y personal, a través de un proceso educativo continuo y permanente que aúne el crecimiento emocional y el cognitivo, porque ambos son necesarios para el desarrollo de la personalidad integral.

De acuerdo con este autor, la educación emocional facilita actitudes positivas ante la vida, permite el desarrollo de habilidades sociales, estimula la empatía, favorece actitudes y valores para afrontar conflictos, fracasos y frustraciones y, en definitiva, ayuda a saber estar, colaborar y generar climas de bienestar social.

BIBLIOGRAFÍA.

CATTELL, Raymond. El Análisis Científico de la Personalidad y la Motivación.

CUELI, José. Teorías de la Personalidad. Trillas, México: 1990.

DAVIS, Flora. La comunicación no verbal. Traducción Lita Mourglier. Alianza Editorial, Madrid : 1996, 259 p. UDEM 419 D263.

DELCLAUX, J. Introducción y procesamiento de la información en Psicología. Editorial Pirámide. Madrid.

DEMARCHI M., Elida. FIORE DE CEDRO Iris M. Expresión Corporal. Editorial Kapelusz. Buenos Aires Argentina 1973.

DROPSY, Jacques. Expresión Corporal y Relaciones Humanas.

Editorial Paidos. S.A. I.C. Argentina 1982. U. San Buenaventura 152.384 D7.83V

� EMBED OrgPlusWOPX.4 ���

[image: image2.wmf]LA CONSTRUCCCIÓN SOCIAL

DE LA ATRACCIÓN

Proximidad

Aspecto físico

Similitud

Complementariedad

FACTORES QUE MEDIATIZAN

LA ATRACCIÓN

Comunicación

Equidad

Sentimiento de unidad

Negociación de las normas

LAS RELACIONES

A LARGO TERMINO

LA RUPTURA DE

LAS RELACIONES

LA ATRACCIÓN INTERPERSONAL

DESDE LA PSICOLOGIA SOCIAL

_1020159354.bin

