
, disculpe, no logr 

UNIVERSIDESTUDIOS PRUNIVETARIOS 

UNIVERSIDAD NACIONAL DE INGENIERÍA 
CENTRO DE ESTUDIOS PREUNIVERSITARIOS 

CEPRE­UNI 

COMPENDIO DE 
PSICOLOGÍA 

ÁREA: HUMANIDADES 

CICLO: ADMISIÓN 2011‐II 

COORDINACIÓN DE HUMANIDADES


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  2 

PRESENTACIÓN 

Una  definición  básica  sobre  la  psicología  puede  ser  considerada  como  una 
ciencia  que  estudia  los  procesos  mentales. Así,  la  psicología  viene  a  ser  el 
estudio  científico  de  la  conducta  y  la  experiencia,  es  decir,  cómo  los  seres 
humanos sienten, piensan, aprenden y conocen para adaptarse al medio que 
les rodea. La psicología moderna se ha dedicado a recoger hechos sobre estos 
aspectos  y  a  organizarlos  sistemáticamente,  elaborando  teorías  para  su 
comprensión. Estas teorías ayudan a conocer y explicar el comportamiento de 
los  seres  humanos  y,  en  alguna  medida,  incluso  a  predecir  sus  acciones 
futuras, pudiendo intervenir sobre ellas. 

Históricamente,  la  psicología  se  ha  dividido  en  varias  áreas  de  estudio.  No 
obstante,  todas  están  interrelacionadas  y,  frecuentemente,  se  apoyan unas  a 
otras.  La  psicología  fisiológica,  por  ejemplo,  estudia  el  funcionamiento  del 
cerebro y del sistema nervioso; mientras que la psicología experimental utiliza 
técnicas de laboratorio para estudiar la percepción o la memoria, sobre la base 
fisiológica. 

Las áreas de la psicología pueden también describirse en términos de áreas de 
aplicación.  Los  psicólogos  sociales,  por  ejemplo,  están  interesados  en  la 
influencia del entorno social sobre el  individuo y el modo en que estos actúan 
en grupo. Los psicólogos  de  la educación estudian el  comportamiento  de  los 
individuos  y  grupos  sociales  en  los  ambientes  educativos.  Los  psicólogos 
industriales  estudian  el  entorno  laboral  de  los  trabajadores.  La  psicología 
clínica  intenta  ayudar  a  quienes  tienen  problemas  en  su vida  diaria  o  sufren 
algún trastorno mental. 

En  cuanto  a  su  aplicación  al  campo  de  la  industria,  esta    comienza  en  el 
momento  de  la  planificación  de  los  recursos  humanos.  Así,  anticipa  las 
demandas futuras de una organización y los requisitos de personal asociados a 
estas  demandas  mediante  el  análisis  de  puestos  que  van  a  especificar  las 
características individuales de los empleados que serán necesarios. 

Otro  de  los  momentos  en  los  que  se  aplica  la  psicología  al  campo  de  la 
industria es en el procedimiento de selección del  trabajador. Se  inicia con  los 
cuestionarios de  información y datos biográficos,  los cuales permiten predecir 
el rendimiento laboral posterior. Una vez seleccionado el trabajador, comienza 
el  periodo  de  formación  donde  se  pretende  conseguir  un  cambio  en  el 
conocimiento, las destrezas y actitudes o en la conducta social del empleado. 

Como  se  advierte,  esta  disciplina  tiene  una  importancia  capital  en  diferentes 
ámbitos de la vida, sobre todo, en la educación así como en el ámbito laboral. 
Por  ello,  el  presente  compendio,  elaborado  por  la  profesora  Lucero  Herrera 
Monteza,  docente  del  CEPRE­UNI,  está  dirigido  a  los  estudiantes  que  se 
preparan en el CEPRE­UNI. Por ello, su contenido está basado en el temario 
del prospecto de Admisión de la UNI. 

Desiderio Evangelista Huari 
Coordinador de Humanidades


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  3 

PRIMERA UNIDAD 

Tema:  LA  PSICOLOGÍA:  DEFINICIÓN  Y  OBJETIVOS.  MÉTODOS: 
DESCRIPTIVO, EXPERIMENTAL, CLÍNICO Y DE ENCUESTAS. 

1. ¿QUÉ ES LA PSICOLOGÍA? 

La Psicología se define como la ciencia que estudia la conducta y los procesos 
mentales (percepción, atención, memoria, etc.). Etimológicamente, proviene de 
las palabras griegas psique  ‘alma’  y  logos  ‘tratado’,  lo cual  indica que en sus 
inicios se concebía como el “estudio o tratado del alma”. 

Se  caracteriza  por  su  parsimonia  y  apertura.  En  el  primer  caso,  pretende 
explicar de forma sencilla los hechos que se observan; en el segundo caso, los 
resultados de la investigación deben mantener un criterio abierto a sugerencias 
con el fin de reevaluar y modificar las conclusiones. 

2. OBJETIVOS DE LA PSICOLOGÍA 

Su  objeto  de  estudio  es  el  comportamiento  humano,  el  cual  comprende  las 
acciones  que  se  pueden  observar,  así  como  los  hechos  de  la  experiencia 
subjetiva (emociones, pensamiento, prejuicios, valores, etc.). 

Para abordar dicho objeto de estudio, se ha propuesto los siguientes objetivos: 

A) Describir. Los psicólogos, a través de la observación, recopilan datos acerca 
de la conducta y del funcionamiento mental para definir con mayor precisión 
estos fenómenos psicológicos. 

B) Explicar. Consiste en establecer  las causas de una determinada conducta, 
para lo cual se formulan hipótesis provisionales y revisables. 

C)Predecir. Si una hipótesis es acertada, deberá ser capaz de pronosticar una 
respuesta anticipada respecto a un comportamiento futuro. 

PSICOLOGÍA 

Descriptivo 

DEFINICIÓN  OBJETIVOS 

MÉTODOS  Experimental 

Clínico  De encuestas


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  4 

D)Controlar. Las condiciones que se suponen causan  la conducta se pueden 
alterar o controlar para ver si el fenómeno cambia. 

3. MÉTODOS DE LA PSICOLOGÍA 

Los  métodos  de  investigación  que  utilizan  los  psicólogos  dependen  del  área 
especializada al que pertenezcan. 

§  Psicología experimental 
§  Psicología fisiológica 
§  Psicología evolutiva 
§  Psicología social 

§  Psicología educativa 
§  Psicología clínica 
§  Psicología organizacional 
§  Psicología del aprendizaje 

A  continuación,  se  mencionan  los  principales  métodos  de  estudio  de  la 
Psicología. 

3.1. Método descriptivo 

Permite  registrar  de  modo  preciso  los  hechos  analizados  sin  intervenir  sobre  ellos. 
Podemos mencionar los siguientes:

M Mé ét to od do os s d de es sc cr ri ip pt ti iv vo os s 

Observación 
natural 

Describe  el  comportamiento  en  un  entorno  natural  sin 
intervención ni provocación, sin intentar explicar  las causas o 
los efectos. 

Observación 
en laboratorio 

Registra el  comportamiento en situaciones artificiales, donde 
el psicólogo  simula la conducta  a estudiar. 

Estudio de 
casos 

Recoge  datos  sobre  casos  particulares  y  puede  incluir 
observación  y/o  entrevista.  Este  método  orienta  a  la 
investigación intensiva. 

Entrevistas y 
cuestionarios 

Obtienen información de una persona o grupo. Se usa para el 
estudio de determinados aspectos de la conducta. 

Pruebas 
estandarizadas 

Se  emplean  para  medir  características  específicas.  Pueden 
ser de distintos tipos: pruebas de inteligencia, de aptitudes, de 
logro académico, de intereses vocacionales, de personalidad. 

3.2. Método experimental 

En esta  técnica de estudio, el  investigador altera  las situaciones naturales del 
objeto  de  estudio  con  el  propósito  de  determinar  los  efectos  que  dicha 
manipulación provoca. Para ello, usa variables: 

A)  Variable  dependiente.  Es  la  variable  que  se  mide  durante  el 
experimento. Por ejemplo, la atención que se presta en clase. 

B)  Variable  independiente.  Es  aquella  que  el  experimentador  controla  o 
manipula  para  probar  sus  efectos  en  la  variable  dependiente.  Es 
conocida también como estímulo. Por ejemplo, la temperatura que hay 
en una clase y condiciona la atención.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  5 

3.3. Método clínico 

Es usado principalmente por psicólogos clínicos y en ambiente de consultorio 
privado. Cuenta con fases como la prevención, el diagnóstico y el tratamiento 
de los casos. Se emplea para estudiar conflictos psicológicos. 

3.4. Método de encuestas 

Consiste  en  preguntar  a  un  grupo  determinado  de  personas  sus  opiniones 
respecto a distintos  temas o aspectos de su conducta. Las encuestas suelen 
repetirse durante periodos prolongados de tiempo para registrar los cambios en 
las opiniones o en la conducta del grupo encuestado. 

EVALUACIÓN 

1. Señale el enunciado que define adecuadamente a la Psicología. 
A) Ciencia que investiga solo la conducta de las personas. 
B) Disciplina que estudia y evalúa la identidad del hombre. 
C) Ciencia que estudia la conducta y los procesos mentales. 
D) Disciplina que se encarga de las alteraciones mentales. 
E) Ciencia que analiza las actitudes de los seres vivos. 

2.  Etimológicamente,  la  palabra  psicología  proviene,  respectivamente,  de  los 
vocablos griegos 
A) psique y arque. 
B) ánima y logos. 
C) logos y psico. 
D) psique y metría. 
E) psique y logos. 

3. ¿Cuáles son los objetivos de la Psicología? 
A) Analizar, evaluar, explicar y desarrollar. 
B) Describir, explicar, predecir y controlar. 
C) Estudiar, desarrollar, controlar y aplicar. 
D) Estimular, analizar, explicar y entender. 
E) Describir, explicar, analizar y desarrollar. 

4. Marque la alternativa que no constituye una rama de la Psicología. 
A) Psicología organizacional 
B) Psicología social 
C) Psicología clínica 
D) Psicología imaginativa 
E) Psicología educativa 

C)  Variable  extraña.  Es  aquella  que  también  actúa  sobre  la  variable 
dependiente, pero no forma parte del objeto de estudio del experimento. 
Por ejemplo,  si se desea evaluar el efecto de un determinado método 
de enseñanza, la inteligencia puede considerarse una variable extraña.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  6 

5. ¿Cuáles son los principales métodos de la Psicología? 
A) Deductivo, hipotético, analítico, de encuestas. 
B) Descriptivo, experimental, clínico, de encuestas. 
C) Descriptivo, clínico, científico y experimental. 
D) Empírico, educativo, histórico y experimental. 
E) De encuestas, deductivo, inductivo y sistémico. 

6. Identifique el enunciado que no corresponde al método descriptivo. 
A) Registra los hechos analizados sin intervenir sobre ellos. 
B) La observación natural y en laboratorio son métodos descriptivos. 
C) Las entrevistas y cuestionarios se consideran métodos descriptivos. 
D) En el estudio de casos se recogen datos sobre casos particulares. 
E) Las pruebas estandarizadas miden características generales. 

7. Marque los tipos de variables que se utilizan en el método experimental. 
A) Cualitativa, cuantitativa y extraña. 
B) Teórica, empírica y práctica. 
C) Teórica, dependiente y práctica. 
D) Discreta, continua y empírica 
E) Dependiente, independiente y extraña. 

8. En el método experimental, la variable dependiente 
A) es aquella que el experimentador manipula. 
B) es utilizada clínicas y en consultorio privado. 
C) es la que se mide durante el experimento. 
D) mide características específicas del estudio. 
E) altera la normalidad del objeto de estudio. 

9. Es una afirmación correcta sobre el método clínico. 
A) Es utilizado únicamente en las clínicas y policlínicos. 
B) Cuenta con fases como la prevención y el diagnóstico. 
C) Es usado principalmente por psicólogos educativos. 
D) Se emplea para evaluar los métodos de enseñanza. 
E) Trabaja con las variables dependiente e independiente. 

10. Consiste en  preguntar  a  un grupo de  personas sus  opiniones  respecto  a 
distintos temas o aspectos de su conducta. 

A) Método descriptivo 
B) Método experimental 
C) Método clínico 
D) Método científico 
E) Método de encuestas


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  7 

SEGUNDA UNIDAD 

Tema:  RESEÑA  HISTÓRICA  DE  LA  PSICOLOGÍA.  ESCUELAS 
PSICOLÓGICAS. 

1. RESEÑA HISTÓRICA DE LA PSICOLOGÍA 

De acuerdo a su carácter de ciencia,  la historia de  la Psicología se divide en 
dos periodos. 

1.1. Periodo precientífico 

Los orígenes de la Psicología se encuentran en la filosofía de la antigua Grecia. 
Platón y Aristóteles (importantes filósofos griegos) se interesaron en conocer la 
naturaleza  humana  (¿qué  es  el  hombre?,  ¿por  qué  existe?,  ¿cómo  es 
realmente?),  así  como  en  la  existencia  e  inmortalidad  del  alma  (¿existe  el 
alma?, ¿de qué se constituye?). 

En  el  siglo  XVII,  surge  la  psicología  empírica  en  torno  a  dos  discusiones 
filosóficas:  el  racionalismo  que  sostiene  que  el  conocimiento  proviene  de  la 
mente,  y  el  empirismo  que  indica  que  la  experiencia  es  la  única  forma  de 
conocimiento (los datos se obtienen a través de los sentidos). 

En este contexto, los filósofos René Descartes, Thomas Hobbes y John Locke 
comienzan  las  investigaciones  de  la  psicología  precientífica.  Por  un  lado, 
Descartes afirmaba que el cuerpo humano funcionaba como la máquina de un 
reloj, pero la mente era independiente y única, y en ella había ideas innatas con 
las que las personas organizan sus experiencias. En cambio, Hobbes y Locke 
resaltaban el rol de la experiencia en la adquisición del conocimiento. 

Hasta  este  momento,  si  bien  los  estudios  abarcaban  temas  relacionados  al 
quehacer psicológico aún no podía considerarse a la Psicología como ciencia, 
ya  que  no contaba con un método  propio,  solo  era  parte  de  la  especulación 
filosófica. Su condición cambió recién en la segunda mitad del siglo XIX, de tal 
manera  que  fue  una  de  las  últimas  disciplinas  que  se  desprendió  de  la 
Filosofía.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  8 

1.2. Periodo científico 

En  1879  en  la  ciudad  alemana  de  Leipzig,  Wilhelm  Wundt,  a  quien  se  le 
considera  el  “padre  de  la  psicología”,  funda  el  primer  laboratorio  psicológico 
para estudiar la experiencia consciente. Con este acontecimiento, la Psicología 
adquiere la categoría de ciencia. 

Wundt y sus colegas se interesaban por la experiencia consciente. Su objetivo 
era captar el flujo continuo del conocimiento y analizarlo en sus componentes 
fundamentales (sensaciones, sentimientos, imágenes). 

A partir de entonces, y con el pasar de los años, han ido surgiendo diferentes 
maneras de abordar el estudio de  la psicología,  conocidas con el nombre de 
escuelas psicológicas. 

2. ESCUELAS PSICOLÓGICAS 

A continuación, se presenta un cuadro comparativo con  la descripción de  las 
principales escuelas psicológicas. 

Escuela  Origen / 
Precursor(es) 

Objeto de 
estudio  Características 

E
st
ru
ct
ur
al
is
m
o 

1879 
Wilhem Wundt 

La estructura 
de la 

conciencia 

Centraba  su  estudio  psicológico  en  la 
experiencia consciente y en  la  tarea de analizar 
esta  actividad  mental  en  sus  partes  básicas: 
sensación, sentimiento e imagen. 

Fu
nc

io
na
lis
m
o 

1896 
William James 
John Dewey 

El 
funcionamiento 
de la mente 

Sostenía  que  los  procesos  psicológicos  tienen 
un  rol  esencial  en  las  funciones  de  adaptación 
del  individuo. 
Tuvo influencia biológica y darwiniana. 

P
si
co

an
ál
is
is
 

1896 
Sigmund 
Freud 

El inconsciente 

Se  centró  en  las  leyes  que  rigen  los  procesos 
inconscientes  de  la  mente  y  su  relación  con  la 
conciencia. 
Se  interesaba  por  los  procesos  patológicos  (la 
histeria, las fobias, la psicosis, etc.). 

R
ef
le
xo
lo
gí
a 

1904 
Vladimir 
Bechterev 
Iván Pavlov 

La conducta 

Conocida  como  teoría  de  los  reflejos  (la 
conducta se comprende a partir de los reflejos). 
Intentaron  descubrir  los  mecanismos 
reguladores  de  la  conducta. 
Pavlov  descubrió  el  condicionamiento  clásico 
(aprendizaje  de  respuestas  emocionales  o 
fisiológicas involuntarias).


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  9 

P
si
co

lo
gí
a 
de
 la
 

G
es
ta
lt 

1912 
Max 

Wertheimer 
Wolfgang 
Kolher Kurt 
Koffka 

La conciencia 

Llamada  también  psicología  de  la  forma. 
La conciencia no se puede analizar en partes o 
secciones. 
Se  dedicó,  principalmente,  al  estudio  de  la 
percepción:  las  imágenes  son  percibidas  como 
un  todo,  como  una  gestalt  ('estructura'))  y  no 
como la suma de sus partes constitutivas. 

C
on

du
ct
is
m
o 

1913 
John Watson  La conducta 

Denominada  también  behaviorismo  (behavior 
'conducta'). 
Propuso  el esquema E­R para  el  análisis  de  la 
conducta  tanto  animal  como  humana. 
Existen  dos  elementos  en  una  conducta:  los 
estimulos  mentales  que  impactan  en  el 
organismo  y  la  respuesta  que  este  emite  a 
continuacion. 
Skinner (conductismo radical): Se interesa en el 
reforzamiento de  la conducta  (condicionamiento 
operante). 

C
og

ni
tiv
is
m
o  Mediados del 

siglo XX 
(1950­1960) 
Ulrich Neisser 
Jean Piaget 

Los procesos 
cognitivos 

Señalaba  que  la  conducta  estaba  determinada 
por  los  procesos  mentales  (por  el  modo  de 
percibir  la  realidad,  por  el  aprendizaje,  por  la 
memoria,  etc.). 
Analogía mente­ordenador: la mente es como un 
ordenador que procesa información. 

H
um

an
is
m
o  Década 

de1960 
Abraham 
Maslow 

Carl Rogers 

El ser humano 

Llamada  la  tercera  fuerza  psicológica,  después 
del  conductismo  y  el  psicoanálisis. 
Consideraba que al hablar de conducta también 
debe  estudiarse  las  experiencias  subjetivas 
(amar,  odiar,  la  responsabilidad). 
Sostenía  que  los  seres  humanos  tienen  libre 
voluntad  y  no  están  solo  bajo  el  control  de 
factores externos. 

EVALUACIÓN 

1. Los orígenes de la Psicología se remontan a la filosofía de la ____________ 
y sus principales estudiosos fueron ____________________. 
A) cultura egipcia ­ Erasmo y Anaxágoras 
B) antigua Grecia ­ Platón y Sócrates 
C) época medieval ­ Tales de Mileto y Pitágoras 
D) antigua Grecia ­ Platón y Aristóteles 
E) etapa moderna ­ Tomás de Aquino y Descartes 

2.  En  el  siglo  XVII,  surge  la  psicología  empírica  en  torno  a  dos  discusiones 
filosóficas: 
A) el racionalismo y el empirismo.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  10 

B) el idealismo y el realismo. 
C) el escepticismo y el dogmatismo. 
D) el racionalismo y el realismo. 
E) el subjetivismo y el objetivismo. 

3. Marque la opción que contiene los principales investigadores de la psicología 
precientífica. 
A) Heráclito, Parménides y Sócrates 
B) Descartes, Hobbes y Locke 
C) Skinner, Hipócrates y Euclides 
D) Wundt, Watson y Pavlov 
E) Anaximandro, Euclides y Hobbes 

4.  Es  considerado  “padre  de  la  psicología”  por  haber  fundado  el  primer 
laboratorio psicológico en 1879. 
A) John Locke  B) Wilhelm Wundt  C) Tomas Hobbes 
D) Hipócrates  E) René Descartes 

5. Señale lo incorrecto respecto al período científico de la Psicología. 
A) Sus inicios se llevan a cabo en la ciudad alemana de Leipzig. 
B) En esta etapa, la Psicología adquiere la categoría de ciencia. 
C) La Psicología formaba parte de la especulación filosófica. 
D) Su objetivo fue captar el flujo continuo del conocimiento. 
E) La experiencia consciente fue el principal tema de interés. 

6.  El  ___________  señalaba  que  los  procesos  psicológicos  tienen  un  rol 
esencial en las funciones de adaptación del individuo. 
A) Estructuralismo  B) Funcionalismo  C) Conductismo 
D) Psicología de la Gestalt  E) Humanismo 

7. Escuela psicológica cuyo objeto de estudio es el inconsciente. 
A) Funcionalismo  B) Estructuralismo  C) Cognitivismo 
D) Reflexología  E) Psicoanálisis 

8. Indique el enunciado incorrecto sobre la escuela conductista. 
A) Su finalidad fue estudiar la conciencia. 
B) Propuso el esquema estímulo­respuesta. 
C) Skinner representó el conductismo radical. 
D) Se le conoce también como behaviorismo. 
E) Su principal precursor fue John Watson. 

9. Escuela psicológica considerada la “tercera fuerza psicológica”. 
A) Psicología de la Gestalt  B) Estructuralismo  C) Reflexología 
D) Funcionalismo  E) Humanismo 

10. Su objetivo  fue  analizar  la  experiencia consciente en sus  partes básicas: 
sensación, sentimiento e imagen. 
A) Psicoanálisis  B) Conductismo  C) Cognitivismo 
D) Estructuralismo  E) Humanismo


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  11 

TERCERA UNIDAD 

Tema:  FACTORES  BIOLÓGICOS  DEL  COMPORTAMIENTO  HUMANO  I: 
SISTEMA NERVIOSO, SISTEMA NERVIOSO CENTRAL. 

Los procesos mentales y la conducta tienen una base biológica; así,  la inteligencia 
humana es el resultado de la evolución del cerebro. En la medida de que el hombre 
comprenda  la  organización  y  el  funcionamiento  del  sistema  nervioso,  podrá 
conocer lo que puede realizar para desarrollar sus capacidades. 

1. SISTEMA NERVIOSO 

Es el  responsable de  recibir  los estímulos que  llegan  tanto del medio externo 
como interno, organizar esa información y hacer que se produzca la respuesta 
adecuada. Está constituido por células denominadas neuronas. 

1.1. La neurona 

Constituye  la  unidad  atómica  y  funcional  del  cerebro  humano.  Su  función  es 
procesar  la  información.  Presenta  una  membrana  externa  que  facilita  la 
conducción de impulsos nerviosos. 

A) Composición de las neuronas 

• Soma (cuerpo celular): Es la parte más voluminosa de la neurona. Contiene 
el núcleo, el cual almacena la información que dirige la actividad neuronal. 

• Axón:  es  una  prolongación  de  la  neurona,  conduce  el  impulso  nervioso 
desde el soma hasta otra neurona. 

Composición  Clasificación  Sinapsis  Neurotransmisores 

Encéfalo  Médula espinal 

Neurona 

SISTEMA 
NERVIOSO 

Sistema 
nervioso central 

Cerebro  Cerebelo  Tallo encefálico


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  12 

• Dendritas:  son  extensiones  ramificadas  del  cuerpo  celular.  Actúan  como 
receptores de las señales procedentes de otras neuronas. 

B) Clasificación de las neuronas 

Según su función 

Sensoriales o aferentes  Motoras o eferentes  Interneuronas 

Envían información 
desde los tejidos y los 
órganos sensoriales del 
cuerpo hacia la médula 
espinal y el cerebro. 

Transmiten información 
desde la médula espinal 
y el cerebro hasta los 

músculos y las 
glándulas. 

Reciben los impulsos 
neuronales sensitivos y los 
transmiten a las neuronas 
motoras, las cuales activan 
los músculos implicados 

en el movimiento. 
Según el número de dendritas 

Unipolares  Bipolares  Multipolares 

Tienen solo una 
prolongación dendrítica. 

Tienen dos 
prolongaciones 
dendríticas. 

Tienen un axón y muchas 
prolongaciones 
dendríticas. 

C) Sinapsis 

Las  neuronas  se  comunican  entre 
ellas mediante conexiones  llamadas 
sinapsis.  Esta  conexión  posibilita 
que  las  neuronas  generen  señales 
electroquímicas para la producción y 
conducción del impulso nervioso. 

D) Neurotransmisores 

Un  neurotransmisor  es  una  sustancia  química 
que  modifica  o  provoca  impulsos  nerviosos  en 
una sinapsis. Cada vesícula sináptica almacena 
unas 10 000 moléculas de neurotransmisores. 

Dendritas  Soma  Axón 

Núcleo 

Sinapsis


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  13 

2. SISTEMA NERVIOSO CENTRAL (SNC) 

Cumple  las  siguientes  funciones:  la  dirección  consciente  del  organismo  y  el 
desarrollo  de  la  capacidad  de  aprendizaje.  Constituye  la  sede  de  todos  los 
procesos mentales. Está conformado por el encéfalo y la médula espinal. 

2.1. Encéfalo 

Es una estructura voluminosa situada 
sobre  la médula  espinal  y  al  interior 
del  cráneo.  Está  constituido  por  el 
cerebro, cerebelo y tallo encefálico. 

2.1.1. El Cerebro 

Es  la parte más voluminosa del encéfalo. Pesa alrededor de 1.5 kilogramos y 
contiene aproximadamente 200 mil millones de neuronas interconectadas. Está 
situado en la parte anterior y superior de la cavidad craneal 

A) Corteza cerebral 

Es la parte superior externa del cerebro. Su función principal consiste en usar y 
aprovechar  la  información  de  los  órganos  sensoriales  como  base  para  sus 
decisiones y acciones. 

ü En  determinadas  regiones  de  la  corteza  cerebral  se  procesan  señales 
específicas de naturaleza sensitiva, motora y de asociación. 

Áreas sensitivas  Áreas motoras  Áreas asociativas 
Reconocen e 
interpretan los 

estímulos sensoriales. 

Envían los impulsos 
para la acción 
voluntaria. 

Integran la información 
sensitiva con la 

información motora. 

ü La corteza cerebral es el manto de tejido nervioso que cubre la superficie de 
los hemisferios cerebrales. Estos presentan una superficie rugosa en la que 
aparecen relieves (circunvoluciones) separados por surcos o cisuras. Ambos 
hemisferios están conectados a través del cuerpo calloso (una banda gruesa 
de fibras nerviosas). 

ü En  su  interior,  los  hemisferios  cerebrales  presentan  una  sustancia  blanca 
que  está  constituida  por  fibras  con mielina,  y  una  sustancia  gris  que  está 
compuesta de neuronas. 

Hemisferio izquierdo  Hemisferio derecho 
Ø Habilidad numérica 
Ø Lenguaje oral y escrito 
Ø Razonamiento 
Ø Habilidad científica 
Ø Control de la mano derecha 

Ø Perspicacia 
Ø Percepción tridimensional 
Ø Sentido artístico, musical 
Ø  Imaginación 
Ø Control de la mano izquierda


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  14 

ü Los  hemisferios  están  divididos  en  cuatro  lóbulos,  los  que  a  su  vez  son 
divididos por las cisuras de Rolando (central) y de Silvio (lateral). 

Lóbulo parietal 
Centro de interpretación de la 

información sensorial táctil y de la 
capacidad espacial. 

Detrás de la cisura de Rolando y 
encima de la cisura de Silvio. 

Lóbulo frontal  Lóbulo occipital 
Centro del 

movimiento, del 
razonamiento, 
planificación, 
emociones y 
lenguaje. 

Delante de las 
cisuras de 

Rolando y Silvio. 

Centro de 
percepción, 
asociación e 

interpretación de 
imágenes 
visuales. 

Lóbulo temporal 
Centro de la audición y el olfato, 
del equilibrio, lenguaje, tareas 

visuales complejas. 
Debajo de la cisura de Silvio. 

ü Las  principales  áreas  del  lenguaje  son  el  área  de  Broca  y  el  área  de 
Wernicke.  La  primera  se  encuentra  en  el  lóbulo  frontal  y  es  esencial  para 
escuchar; la segunda se ubica en la parte posterior del lóbulo temporal y es 
importante para el procesamiento y la comprensión de lo que se escucha. 

B) Subcorteza cerebral 

Está formada por las siguientes partes: 

Tálamo  Hipotálamo  Sistema límbico 
Está ubicado dentro de la 
zona  media  del  cerebro 
(entre  los  dos 
hemisferios  cerebrales). 
Su  función  es  transmitir 
la  información  sensorial 
(excepto del olfato) hacia 
la corteza cerebral. 

Está situado debajo del 
tálamo.  A  través  de  la 
liberación de hormonas, 
se  encarga  de  regular 
los  estados  de  ánimo, 
el  sueño,  la  libido,  el 
hambre,  la  sed  y  la 
temperatura corporal. 

Es  un sistema  formado 
por  varias  estructuras 
cerebrales que gestiona 
respuestas  fisiológicas 
ante  estímulos 
emocionales;  por  eso, 
también  se  denomina 
cerebro emocional. 

2.1.2. El cerebelo 

Constituye  una  masa  de  tejido  nervioso  situada  en  la  parte  posterior  del 
encéfalo.  Su  función  es  controlar  la  coordinación  e  integración  de  los 
movimientos voluntarios, así como la postura y el equilibrio del cuerpo.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  15 

2.1.2. El tallo encefálico 

Llamado  también  tronco  cerebral  o  tallo  cerebral.  Es  responsable  de  las 
funciones  vitales  (respiración,  digestión  de  alimentos,  circulación  sanguínea, 
etc.). Su estructura está constituida por el mesencéfalo, el puente de Varolio (o 
protuberancia anular) y el bulbo raquídeo (o médula oblongada). 

2.2 Médula espinal 

Es una estructura alargada de  tejido blando, ubicada al  interior de  la columna 
vertebral y protegida por el conducto raquídeo.  Cumple dos funciones básicas: 
llevar información del cuerpo al cerebro (y viceversa) y ser centro de los actos 
reflejos (respuesta automática ante un estímulo). 

EVALUACIÓN 

1. Sistema que se encarga de recibir  los estímulos que llegan tanto del medio 
externo  como  interno,  organizar  esa  información  y producir  una  respuesta 
adecuada. 
A) Sistema neuronal 
B) Sistema nervioso 
C) Sistema endocrino 
D) Sistema neurotransmisor 
E) Sistema nervioso periférico 

2. Unidad atómica y funcional del cerebro humano cuya función es procesar la 
información. 
A) Neurona  B) Dendrita  C) Cerebro 
D) Cerebelo  E) Tálamo 

3. El axón, el soma y las dendritas constituyen partes de _________________. 
A) el tallo encefálico 
B) la corteza cerebral 
C) la neurona 
D) la médula espinal 
E) el cerebelo 

4. Según su función, las neuronas se clasifican en _____________________. 
A) unipolares, aferentes y eferentes 
B) unipolares,  bipolares y multipolares 
C) unipolares, eferentes y bipolares 
D) motoras, interneuronas y unipolares 
E) sensoriales, motoras e interneuronas 

5. Es una prolongación de la neurona que conduce el impulso nervioso desde 
el soma hasta otra neurona. 
A) Neurotransmisor  B) Dendrita  C) Axón 
D) Soma  E) Cuerpo celular


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  16 

6. Estructura voluminosa situada sobre la médula espinal. 

A) Cerebro  B) Encéfalo  C) Corteza cerebral 
D) Hipotálamo  E) Cerebelo 

7.  Pesa  alrededor  de  1.5  kilogramos  y  contiene  aproximadamente  200  mil 
millones de neuronas interconectadas 
A) Cerebro 
B) Cerebelo 
C) Corteza cerebral 
D) Encéfalo 
E) Tálamo 

8. Parte superior externa del cerebro cuya función es usar la información de los 
sentidos para sus decisiones y acciones. 
A) Tallo encefálico 
B) Cerebelo 
C) Médula espinal 
D) Corteza cerebral 
E) Subcorteza cerebral 

9. La corteza cerebral cubre la superficie de  __________________________. 
A) las células  B) las venas 
C) las neuronas  D) el esqueleto 
E) los hemisferios cerebrales 

10. Los hemisferios cerebrales están divididos en cuatro lóbulos: 
A) frontal, cerebral, neuronal y occipital. 
B) parietal, neuronal, temporal y frontal. 
C) neuronal, central, occipital y parietal. 
D) parietal, frontal, occipital y temporal. 
E) frontal, neuronal, central y temporal.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  17 

CUARTA UNIDAD 

Tema: FACTORES BIOLÓGICOS DEL COMPORTAMIENTO HUMANO II. 

3. SISTEMA NERVIOSO PERIFÉRICO (SNP) 

Constituye la extensión del SNC, pues comprende los nervios que conectan el 
cerebro y  la médula espinal con  las demás partes del cuerpo. Se divide en el 
sistema somático, que lleva y trae mensajes de los receptores sensoriales, los 
músculos y la superficie corporal, y el sistema autónomo, que se comunica con 
los órganos internos y las glándulas. 

3.1 El sistema nervioso somático 

Reacciona  ante  estímulos  externos:  imágenes,  sonidos,  olores,  temperatura, 
presión,  etc.  Controla  las  acciones  voluntarias,  por  ello,  es  responsable  del 
movimiento  corporal.  Contiene  a  los  nervios  craneales  (12  pares),  a  los 
raquídeos  o  espirales  (31  pares)  y  a  los  ganglios  (agrupaciones  de  cuerpos 
neuronales ubicados fuera del sistema nervioso central). 

3.2 El sistema nervioso autónomo o vegetativo 

Regula  el  funcionamiento  de  los  sistemas  glandular,  digestivo,  circulatorio, 
respiratorio,  renal  y  otros;  así  como  también  normaliza  las  reacciones 
fisiológicas vinculadas a  las emociones, como cuando  los  latidos del  corazón 
se aceleran ante una alegría intensa. 

Está  compuesto  por  el  sistema  simpático  y  el  sistema  parasimpático.  A 
menudo, ambos trabajan de manera antagónica (uno contra otro); no obstante, 
el  equilibrio  de  ambos  sistemas  regula  el  funcionamiento  fisiológico  de  los 
órganos del cuerpo humano en condiciones normales. 

SISTEMA NERVIOSO 
PERIFÉRICO 

SISTEMA 
ENDOCRINO 

Sistema 
somático 

Sistema 
autónomo 

Sistema 
simpático 

Sistema 
parasimpático 

Glándula pituitaria 

Glándula pineal 

Glándula tiroides 

Glándulas paratiroides 

Páncreas 

Glándulas adrenales 

Gónadas


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  18 

Sistema simpático  Sistema parasimpático 
Predomina  durante  el  día: 
permite  al  sujeto  estar  en 
estado de alerta. 

Predomina  durante  la  noche: 
favorece  el  sueño  y  el 
descanso reparador. 

Ø Contrae la pupila 
Ø Estimula la salivación 
Ø Reduce el latido cardíaco. 
Ø Contrae los bronquios. 
Ø Estimula  la  actividad 

digestiva. 
Ø Estimula la vesícula biliar. 
Ø Contrae la vejiga. 
Ø Relaja el recto. 

Ø Dilata la pupila. 
Ø  Inhibe la salivación. 
Ø Acelera el impulso cardiaco. 
Ø Relaja los bronquios. 
Ø  Inhibe la actividad digestiva. 
Ø Estimula  la  liberación  de 

glucosa por el hígado. 
Ø Relaja la vejiga. 
Ø Contrae el recto. 

4. SISTEMA ENDOCRINO 

Está  formado por  las glándulas endocrinas cuya  función es  liberar sustancias 
químicas,  llamadas  hormonas,  en  el  torrente  sanguíneo.  De  este  modo,  las 
transportan  por  todo  el  organismo,  interviniendo  en  procesos  como  el 
metabolismo, el desarrollo corporal  y mental,  las  reacciones emocionales y  la 
determinación de los caracteres sexuales secundarios. 

4.1. Glándula pituitaria o hipófisis 

Se denomina también “glándula maestra” porque ejerce gran  influencia en  las 
demás  glándulas.  Está  unida  al  hipotálamo  a  través  de  fibras  nerviosas. 
Presenta dos partes que trabajan de manera independiente: 

Hipófisis 
anterior 

La  hormona más  importante que segrega  es  la  trófica: 
hormona  del  crecimiento.  En  exceso,  puede  generar 
gigantismo; en escasez, enanismo. Cuando se da en un 
adulto,  genera  acromegalia  (crecimiento  deformado  de 
los maxilares, huesos nasales, manos, pies. 

Hipófisis 
posterior 

Produce    dos  hormonas:  la  vasopresina  que  regula  la 
cantidad de agua en las células corporales y la oxitocina 
que provoca las contracciones del útero durante el parto 
y la producción de leche por las glándulas mamarias. 

4.2. Glándula pineal 

Regula  los  niveles  de  actividad  en  el  curso  del  día.  Está  ubicada 
aproximadamente en el centro del cerebro. Libera la hormona melatonina como 
respuesta a las variaciones diarias de la luz; así, el nivel de esta hormona en el 
torrente  sanguíneo  se  eleva  al  atardecer  y  alcanza  su  máximo  hacia  la 
medianoche, para luego disminuir cuando se aproxima el amanecer.  Este ciclo 
dirigido por la luz ayuda a controlar los ritmos corporales y los ciclos de sueño.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  19 

4.3. Glándula tiroides 

Está  localizada  delante  de  la  tráquea  y  debajo  de  la  laringe.  Segrega  la 
hormona tiroxina que regula el metabolismo (proceso de desintegración de los 
alimentos ingeridos para almacenarlos en forma de energía). 

4.4. Glándulas paratiroides 

Son  cuatro  minúsculas  glándulas  incrustadas  en  la  tiroides.  Secretan  la 
hormona paratiroidea que equilibra los niveles de calcio y fósforo en el cuerpo, 
importantes  para  el  desarrollo  de  huesos  y  dientes.  La  escasez  de  esta 
hormona causa que los huesos se fracturen fácilmente espasmos musculares. 
Por el contrario, su exceso genera perdida de tono muscular y cálculos renales. 

4.5. El páncreas 

Está situado detrás del estómago. Controla el nivel de azúcar  (glucosa) en  la 
sangre gracias a la secreción de dos hormonas:  la insulina y el glucagón.  La 
primera ayuda a la glucosa a circular desde la sangre hasta las células donde 
se usa para obtener energía. La segunda es secretada cuando el azúcar en la 
sangre está bajo. 

Cuando el páncreas no produce suficiente insulina, los niveles de glucosa en la 
sangre  se  elevan  excesivamente  haciendo  que  los  riñones  eliminen  mayor 
cantidad  de  agua  que  la  normal;  esto,  a  su  vez,  provoca  que  los  tejidos  se 
deshidraten y que los desechos tóxicos se acumulen en la sangre. Es por ello 
que  se  produce  la  diabetes.  De  otro  lado,  los  síntomas  de  azúcar  baja  son 
ansiedad, sudor, aumento del ritmo cardíaco, debilidad, hambre y mareo. 

4.6. Glándulas adrenales o suprarrenales 

Están  localizadas  encima  de  los  riñones.  Están  compuestas  de  dos  partes: 
corteza adrenal (cubierta externa) y médula adrenal (núcleo interno). 

Corteza 
adrenal 

Produce un conjunto de hormonas llamadas corticoides. Una de 
sus funciones es regular el equilibrio de las sodio y potasio en el 
organismo (una deficiencia de esta hormona puede provocar un 
enorme antojo de sal); también ayudan al cuerpo a adaptarse al 
estrés. Además, son una fuente primaria de hormonas sexuales. 

Médula 
adrenal 

Libera dos hormonas:  la adrenalina y  la noradrenalina que son 
responsables de algunas de las reacciones que se producen en 
casos de pánico y de furia. 

Hipertiroidismo (exceso de  tiroxina). Presenta síntomas como  la ansiedad, 
ritmo acelerado del corazón, diarrea y pérdida de peso. 

Hipotiroidismo (deficiencia de tiroxina). Tiene como síntomas la pérdida de 
energía,  reducción del  ritmo cardíaco, estreñimiento y sensación de  frío a 
todo  momento;  en  la  infancia  puede  conllevar  a  retardo  mental,  y  en  la 
adultez puede causar inactividad, somnolencia, lentitud y sobrepeso.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  20 

4.7. Las gónadas 

Son glándulas reproductoras denominadas testículos en los hombres y ovarios 
en las mujeres. 

Los testículos  Los ovarios 
Producen  la  hormona  testosterona.  En  la 
pubertad,  ayuda  a  producir  los  cambios 
físicos:  el  crecimiento  del  pene  y  los 
testículos,  del  vello  facial  y  púbico,  el 
engrosamiento de la voz, el aumento de masa 
muscular y de la talla. En la adultez, ayuda a 
mantener  el  vigor  sexual,  la  producción  de 
espermatozoides, el crecimiento del cabello, y 
la masa muscular y ósea. 

Secretan  dos  hormonas:  el 
estrógeno y la progesterona. 
Amas  son  responsables  de 
desarrollar  y  conservar  las 
características  sexuales 
femeninas, y de mantener el 
embarazo;  también 
controlan el ciclo menstrual. 

EVALUACIÓN 

1. Comprende los nervios que conectan el cerebro y la médula espinal con las 
demás partes del cuerpo. 
A) Sistema nervioso central 
B) Sistema simpático 
C) Sistema endocrino 
D) Sistema linfático 
E) Sistema nervioso periférico 

2. El sistema nervioso somático contiene a los nervios ________, a los nervios 
________ y a los ganglios. 
A) craneales ­ raquídeos 
B) espirales ­ raquídeos 
C) óseos ­ craneales 
D) espirales ­ vegetativos 
E) craneales ­ ganglios 

3. Marque lo incorrecto sobre el sistema nervioso autónomo. 
A) Compuesto por el sistema simpático y el sistema parasimpático. 
B) Regula el funcionamiento del sistema glandular, por ejemplo. 
C) Normaliza las reacciones físicas vinculadas a las emociones. 
D) Reacciona ante estímulos externos (imágenes, sonidos, olores). 
E) Conocido también con el nombre de sistema nervioso vegetativo. 

4.  Sistema  que  estimula  la  liberación  de  glucosa  por  el  hígado  e  inhibe  la 
actividad digestiva. 
A) Sistema parasimpático 
B) Sistema simpático 
C) Sistema endocrino 
D) Sistema nervioso somático 
E) Sistema nervioso autónomo


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  21 

5. Es conocida como la glándula maestra debido a su gran influencia sobre las 
demás glándulas. 
A) Glándula pineal 
B) Glándula tiroides 
C) Glándula pituitaria 
D) Glándula paratiroides 
E) Páncreas 

6.  La  glándula  pineal  libera  la  hormona  ___________  como  respuesta  a  las 
variaciones diarias de la luz. 
A) dopamina  B) melatonina  C) adrenalina 
D) tiroxina  E) corticoides 

7. Indique lo correcto sobre la glándula tiroides. 
A) Segrega la hormona tiroxina que regula el metabolismo. 
B) Está ubicada dentro de la laringe y debajo de la tráquea. 
C) Responsable de controlar el nivel de azúcar en la sangre. 
D) Está unida al hipotálamo a través de fibras nerviosas. 
E) Su función es regular los niveles de actividad en el día. 

8. Hormona secretada por las glándulas paratiroides, cuya función es equilibrar 
los niveles de calcio y fósforo en el cuerpo. 
A) Adrenalina  B) Insulina  C) Paratiroidea 
D) Melatonina  E) Dopamina 

9. Glándula que está situada detrás del estómago; segrega insulina y glucagón. 
A) Gónada  B) Suprarrenal  C) Pituitaria 
D) Páncreas  E) Hipófisis 

10. Señale el enunciado incorrecto sobre las gónadas. 
A) Son las glándulas reproductoras: testículos y ovarios. 
B) En el varón, los testículos producen la testosterona 
C) Los ovarios secretan el estrógeno y la progesterona. 
D) Secreta la hormona trófica (hormona del crecimiento). 
E) La testosterona mantiene el vigor sexual en el adulto.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  22 

QUINTA UNIDAD 

Tema: LA ACTIVIDAD CONSCIENTE E INCONSCIENTE. 

Nuestra  vida  psíquica  está  dividida  en  dos  planos:  el  consciente,  que 
representa  lo  que  el  sujeto  experimenta  y  conoce,  y  el  inconsciente,  que 
comprende lo que ocurre en el interior psíquico del sujeto, sin que se dé cuenta 
de ello. 

1. ACTIVIDAD CONSCIENTE 

Según  William  Hamilton,  pensador  inglés,  la  conciencia  se  encuentra  en  la 
base  de  todo  el  conocimiento.  Para  Freud  –aunque  se  ocupe 
fundamentalmente  del  estudio  del  inconsciente–  la  conciencia  consiste  en 
darse cuenta de  lo que ocurre como resultado de  la estimulación externa, del 
restablecimiento  de  las  experiencias  internas  o  de  ambas  en  alguna 
combinación. 

Por ejemplo, cuando alguien  lee se da cuenta del  tema o asunto que  trata  la 
lectura, asimismo  toma conciencia  de  lo que hay alrededor, escucha algunos 
ruidos  provenientes  de  fuera  del  lugar  donde  está,  incluso,  mientras  sigue 
leyendo trata de imaginar cómo sucedió. 

Por ello, la actividad consciente implica dos aspectos: 
• Darse cuenta del mundo exterior e interior. 
• Notar la experiencia consciente como presente (aquí y ahora). 

1.1 Características de la actividad consciente 

• Subjetiva: es propia de cada persona. 

Actividad 
consciente 

Características 

Actividad 
inconsciente 

Campos de la 
activ. consciente 

Estados de la 
conciencia 

Foco  Margen  Umbral 

Vigilia  Sueño  Sueño sin 
ensueño 

Características 

El psicoanálisis 

Aparato 
psíquico 

Consciente 

Preconsciente 

Inconsciente


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  23 

• Mutable: puede pasar de un contenido a otro. Ejemplo: ahora pienso en mis 
padres; luego, en mi hijo; después en mi futuro, etc. 

• Intencional: está relacionada con el “querer hacer”. 
• Prospectiva:  se  orienta  hacia  el  futuro.  Ejemplo:  el  alumno  de  secundaria 

piensa en la universidad. 
• Unitaria: se comporta como un conjunto unitario y coherente. Ejemplo: en un 

momento de confusión, la conciencia nos ilumina y aclara el panorama. 

1.2. Campos de la actividad consciente 

La  conciencia  se  define  siempre  por  el  objeto  al  que  se  dirige:  tenemos 
conciencia  de  nosotros  mismos,  de  una  manzana,  etc.  Sin  embargo,  en  el 
campo de la actividad consciente no todos los objetos se ofrecen con la misma 
intensidad, claridad o precisión. 

Por  ello,  se  ha  comparado  la  conciencia con  un  área  iluminada,  la  cual  está 
conformada por tres zonas. 

Zona  Descripción  Ejemplo 

El foco 

Zona central de la conciencia, donde 
los  objetos  aparecen  claros,  nítidos 
y  vivaces. Es  la que ocupa nuestra 
atención en el momento presente. 

La clase expuesta por el 
profesor. 

El 
margen 

Zona lateral de la conciencia, que se 
halla  en una especie  de penumbra. 
Los  objetos  aparecen  imprecisos, 
tenues. 

La  pizarra,  la  tiza,  el 
proyector, etc. 

El 
umbral 

Zona alejada  de  la conciencia,  casi 
en la oscuridad. Aquí todo se ofrece 
muy borroso. 

Los  ruidos  que  se 
producen  fuera  del 
centro de  estudios  y  se 
escuchan a lo lejos. 

1.3. Estados de la conciencia 

Comprende las diferentes maneras de cómo se expresa la conciencia, es decir, 
las    distintas  formas  de  la  razón  humana  (procesos  mentales,  niveles  de 
pensamiento  y/o    grados  de  evolución  interior).  Socialmente,  suelen  ir 
acompañados  de  contenidos  mentales  (sentimientos,  actitudes,  prejuicios, 
conceptos, anhelos, etc.). 

Margen 

Umbral 

Foco


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  24 

2. ACTIVIDAD INCONSCIENTE 

El  inconsciente  se  refiere  a  toda  actividad  de  la  que  no  somos  plenamente 
conscientes; así, la actividad inconsciente escapa de nuestro conocimiento. En 
el inconsciente están todos los instintos o impulsos primitivos incompatibles con 
la conciencia. 

El  siguiente  esquema  ilustra  y  ejemplifica  dos definiciones que  también se  le 
otorgan al inconsciente: 

2.1 Características de la actividad inconsciente 

• Atemporal (no reconoce futuro ni pasado, todo es presente). 
• Ausencia de contradicción. 
• Lenguaje simbólico (expresa sus contenidos mediante símbolos). 
• Predominio del principio del placer. 
• Sustitución de la realidad exterior por la realidad psíquica. 

La existencia aparece como un yo  y 
el mundo como un espacio común a 
todos.  Ocurre  cuando  estamos 
despiertos y razonablemente alertas. 

No  existe  sensación  de  la  posición 
del  cuerpo  ni  imágenes 
permanentes, pero reconocemos que 
somos nosotros los que soñamos. 

No existe  la  diferencia sujeto­objeto. 
No  somos  conscientes  de  nosotros 
mismos. 

La vigilia 

El sueño 
normal 

El sueño sin 
ensueño ES

TA
D
O
S 
D
E 
C
O
N
C
IE
N
C
IA
 

Inconsciente 

No darse 
cuenta 

Estrato de 
la psique 

Morderse el labio 
inferior cuando hay 

tensión 

No darse cuenta 
hasta que alguien 

lo indique 

Persistir, incluso 
después de haberse 
percatado de esta 

costumbre


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  25 

2.2. El psicoanálisis 

El  psicoanálisis se  dio  a conocer  formalmente  con  la publicación del  libro  de 
Freud  La  interpretación  de  los  sueños  (1899),  quien  mantuvo  siempre  como 
objeto de estudio al  inconsciente y no a  la conciencia, pues consideraba que 
todo lo consciente tiene una etapa preliminar inconsciente. 

Freud definió el psicoanálisis como la ciencia del inconsciente. Señalaba que el 
inconsciente  estaba  conformado  por  una  serie  de  procesos  heredados, 
propiamente  instintivos,  y  procesos  reprimidos  que  ejercen  presión  sobre  el 
componente  consciente  de  nuestra  mente,  es  decir,  que  moldean,  regulan  y 
dirigen nuestra conducta. 

2.2.1 Aparato psíquico 

Es un concepto psicoanalítico con el que Freud se refiere a la mente humana. 
Usa  el  término  "aparato"  para  resaltar  la  capacidad  que  tiene  la  mente  de 
transformar la energía psíquica, así como para señalar la existencia de partes o 
instancias  que modulan  y  controlan  los  recorridos  de  dicha  energía.  De  esta 
manera,  planteó  tres  estratos  o  niveles  (consciente,  preconsciente  e 
inconsciente) y una barrera (censura). 

N Ni iv ve el l  C Ca ar ra ac ct te er rí ís st ti ic ca as s 

Consciente  Corresponde a  nuestro  estado  de  vigilia,  en  el 
que nos damos cuenta de lo que ocurre. 

Preconsciente 
(subconsciente) 

Almacena  aprendizajes,  percepciones, 
experiencias  satisfactorias  y  todo  aquello  que 
puede ser pasado sin problema al consciente. 

Inconsciente 
Comprende  los  instintos,  traumas,  deseos 
insatisfechos o reprimidos;  todo aquello que no 
se puede afrontar en el estado consciente. 

A
PA

R
A
TO

 P
SÍ
Q
U
IC
O
 

Censura 

Barrera que se halla entre el subconsciente y el 
inconsciente,  y  que  impide  el  paso  de  los 
contenidos  a  la  conciencia.  Es  uno  de  los 
mecanismos de defensa más importantes.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  26 

EVALUACIÓN 

1. Sostiene que la conciencia está en la base de todo el conocimiento. 
A) William Hamilton  B) Kurt Koffka  C) Sigmund Freud 
D) Max Wertheimer  E) Wolfgang Kolher 

2. Característica de la actividad consciente relacionada con el “querer hacer”. 
A) Unitaria  B) Mutable  C) Prospectiva  D) Subjetiva  E) Intencional 

3.  Estado  de  la  conciencia  que  ocurre  cuando  estamos  despiertos  y 
razonablemente alertas. 
A) Sueño normal  B) Vigilia  C) Preconciencia 
D) Sueño inconsciente  E) Sueño sin ensueño 

4. ¿Cuáles son los campos de la actividad consciente? 
A) Vigilia ­ sueño ­ censura  B) Foco ­ margen ­ umbral 
C) Consciente ­ inconsciente ­ censura  D) Foco ­ umbral ­ censura 
E) Vigilia ­ sueño normal ­ sueño sin ensueño 

5. Zona lateral de la conciencia que se halla en una especie de penumbra. 
A) Foco  B) Inconsciente  C) Umbral  D) Vigilia  E) Margen 

6. Señale dos características de la actividad inconsciente. 
A) Abstracción de la realidad interna y lenguaje formal. 
B) Temporalidad y predominio del principio del placer. 
C) Sustitución de la realidad interior  y atemporalidad. 
D) Lenguaje simbólico y ausencia de contradicción. 
E) Presencia de contradicciones y atemporalidad. 

7. Indique lo incorrecto respecto al Psicoanálisis. 
A) Surge formalmente con el libro La interpretación de los sueños. 
B) Freud definió el psicoanálisis como la disciplina de la conciencia. 
C) Su objeto de estudio siempre fue el inconsciente y no la conciencia. 
D) El Psicoanálisis tiene como principal representante a Sigmund Freud. 
E) Sostenía que lo consciente tiene una etapa preliminar inconsciente. 

8. Concepto psicoanalítico que se refiere a la mente humana. 
A) Actividad consciente  B) Psicoanálisis  C) Aparato psíquico 
D) Actividad inconsciente  E) Inconsciente 

9. Indique la opción que presentan los niveles y la barrera del aparato psíquico. 
A) Foco, margen, umbral – barrera 
B) Vigilia, sueño normal, inconsciente – barrera 
C) Consciente, preconsciente, inconsciente – censura 
D) Foco, subconsciente, umbral – censura 
E) Vigilia, sueño normal, sueño sin ensueño – censura 

10. Barrera entre el subconsciente y el inconsciente que impide el paso de los 
contenidos a la conciencia. 
A) Consciente  B) Censura  C) Inconsciente  D) Preconsciente  E) Umbral


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  27 

SEXTA UNIDAD 

Tema:  LOS  PROCESOS  COGNITIVOS  Y  SU  RELACIÓN  CON  EL 
APRENDIZAJE. 

1. COGNICIÓN 

La  palabra  cognición  proviene  del  vocablo  latino  cognoscere  ‘conocer’.  Se 
define como  la  facultad de  procesar  información  a  partir  de  la  percepción,  el 
conocimiento  adquirido  (experiencia)  y  las  características  subjetivas  que 
permiten valorar dicha información. 

Para Neisser  (Cognitive Psychology, 1967),  “la  psicología  cognitiva se  ocupa 
de  todos  los  procesos  por  los  cuales  la  información  de  los  sentidos  se 
transforma,  reduce,  elabora,  guarda,  recupera  y  utiliza”.  Así,  aquello  que 
conozcamos de  la realidad tiene que ser mediada no solo por  los órganos de 
los  sentidos,  sino  también  por  un  complejo  de  sistemas  que  interpretan  y 
reinterpretan la información sensorial. 

2. PROCESOS COGNITIVOS 

Son  procesos  por  los  cuales  vamos  adquiriendo  conocimientos.  A  través  de 
ellos,  podemos  aprender,  crear,  imaginar,  pensar,  percibir,  razonar,  recordar. 
Estos  procesos  se  relacionan  entre  sí;  por  ejemplo,  cuando  recordamos 
también  imaginamos. Ello  sucede  porque  la  conducta  es  una  unidad  integral 
donde los procesos psicológicos que la sustentan se interrelacionan. 

Los  principales  procesos  cognitivos  inherentes  a  la  naturaleza  humana 
maduran  de  manera  ordenada  en  el  desarrollo  humano  y  las  experiencias 
pueden  acelerar  o  retardar  el  momento  en  que  estos  hagan  su  aparición, 
llevando finalmente al complejo proceso denominado aprendizaje. 

2.1. Clasificación de los procesos cognitivos 

Los  procesos  cognitivos  pasan  a  ser  sistemas  autónomos  en  relaciones  de 
mutualidad dentro del sistema cognitivo. Se encuentran clasificados dentro de 
un continuo de menor a mayor complejidad: 

PROCESOS 
COGNITIVOS Cognición 

Aprendizaje 

Definición 

Clasificación 

Relación cerebro­ 
aprendizaje


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  28 

3. APRENDIZAJE 

Los  procesos cognitivos  también  se definen como procesos  intelectuales  que 
preceden al aprendizaje, de  tal  forma que  las capacidades cognitivas solo se 
aprecian en  la acción; es decir, primero se procesa  información y después se 
analiza, se argumenta, se comprende y se produce nuevos enfoques. 

3.1. Definición del aprendizaje 

El  aprendizaje  es  el  resultado  de  procesos  cognitivos 
individuales  por  los  cuales  se  interioriza  nueva 
información (hechos, conceptos, valores), se construye 
nuevas  representaciones  mentales  (conocimientos), 
que luego se pueden aplicar en situaciones diferentes a 
los contextos donde se aprendieron. 

3.2. Relación cerebro­aprendizaje 

De acuerdo a estudios psicológicos, durante el aprendizaje, el cerebro realiza 
dos  funciones:  memorizar  la  información  y  predecir  cuándo  esa  información 
será  necesitada  más  adelante.  Así,  una  región  específica  del  cerebro  se 
encuentra  muy  activa  cuando  se  memoriza  algo,  mientras  que  otra  región 
separada de ella alcanza ese nivel de actividad cuando  la persona predice el 
momento que necesitará recordar dicha información. 

La  primera  región  está  ubicada  en  el  lóbulo  medio 
temporal cerca del oído; la segunda, descansa sobre el 
córtex prefrontral ventrocentral que está sobre los ojos. 
Estas dos  regiones alejadas  se comunican entre sí  a 
través  del  córtex  prefrontal  dorsal  y  lateral,  y  la parte 
externa del córtex. 

En  el  siguiente  esquema se  presenta  las  etapas del  aprendizaje y  lo  que  va 
aconteciendo en el cerebro en cada una de ellas. 

Atención 

Memoria 

Percepción 

Sensación 

Inteligencia 

Procesos cognitivos 

Básicos (o simples)  Superiores (o complejos) 

Pensamiento 

Lenguaje


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  29 

EVALUACIÓN 

1.  Es  la  facultad  de  procesar  información  a  partir  de  la  percepción  y  el 
conocimiento adquirido. 
A) Cognición  B) Aprendizaje   C) Pensamiento    D) Atención   E) Lenguaje 

2. Los procesos cognitivos son procesos por los cuales adquirimos _________. 
A) experiencia  B) movimientos    C) conocimientos  D) madurez  E) ideas 

3. ¿Cuáles son las clases de procesos cognitivos? 
A) Básicos ­ superiores  B) Superiores ­ inferiores  C) Simples ­ inferiores 
D) Básicos ­ inferiores  E) Complejos ­ superiores 

4. Mencione dos procesos cognitivos básicos o simples. 
A) Percepción ­ Lenguaje  B) Memoria ­ Inteligencia 
C) Atención ­ Pensamiento  D) Sensación ­ Lenguaje 
E) Percepción ­ Sensación 

5. Tanto __________ como ___________ son procesos cognitivos complejos. 
A) la inteligencia ­ la sensación 
B) la percepción ­ el lenguaje 
C) el pensamiento ­ la inteligencia 
D) la sensación ­ el lenguaje 
E) la memoria ­ la atención 

Etapas del aprendizaje 

Preparación  Provee un marco para el nuevo aprendizaje: 
atención, interés, voluntad, motivación, etc. 

El  nuevo  aprendizaje  ingresa  al  cerebro  en 
forma  de  sensaciones  u  otras  formas  de 
percepción  que se  transforman en estímulos 
eléctricos o sustancias químicas. 

El cerebro procesa  los estímulos eléctricos y 
establece las conexiones neuronales. 

El  cerebro crea una red neuronal nueva que 
se  interconecta  con  otras  ya  existentes 
(asimilación cognoscitiva). 

Adquisición 

Elaboración 

Formación 

El cerebro genera los mecanismos para usar 
el nuevo aprendizaje, reforzarlo o expandirlo. 
Para ello, define un circuito neuronal estable 
que  puede  ser  tomado  como  base  para  un 
nuevo aprendizaje. 

Integración 
funcional


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  30 

6.  Es  el  resultado  de  procesos  cognitivos  individuales  por  los  cuales  se 
construyen nuevas representaciones mentales. 
A) Razonamiento  B) Aprendizaje  C) Pensamiento 
D) Percepción  E) Deducción 

7.  De  acuerdo  a  estudios  psicológicos,  ¿qué  funciones  realiza  el  cerebro 
durante el aprendizaje? 
A) Analizar la información y retenerla por unas cuantas horas. 
B) Almacenar la información y pronosticar cuándo caducará. 
C) Aprender la información y enseñarla cuando sea necesario. 
D) Memorizar la información y predecir cuándo será necesitada. 
E) Analizar la información y resolver las interrogantes sobre ella. 

8. ¿Cuáles son las etapas del aprendizaje? 
A) Preparación, adquisición, elaboración, predicción, evaluación general. 
B) Aprehensión, predicción, formulación, resolución, integración funcional. 
C) Preparación, adquisición, comprensión, evaluación, integración total. 
D) Razonamiento, adquisición, elaboración, formación, integración parcial. 
E) Preparación, adquisición, elaboración, formación, integración funcional. 

9. Durante la __________, el nuevo aprendizaje ingresa al cerebro en forma de 
sensaciones que se transforman en sustancias químicas. 
A) Elaboración  B) Formación  C) Adquisición 
D) Preparación  E) Integración funcional 

10.  Etapa  en  la  cual  el  cerebro  genera  mecanismos  para  usar  el  nuevo 
aprendizaje, reforzarlo o expandirlo. 
A) Elaboración  B) Formación  C) Adquisición 
D) Preparación  E) Integración funcional


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  31 

SÉTIMA UNIDAD 

Tema: LAS SENSACIONES: FASES DEL PROCESAMIENTO SENSORIAL, 
TIPOS DE SENSACIONES. LA PERCEPCIÓN Y SUS BASES. 

1. SENSACIÓN 

La sensación es el proceso psicológico que convierte  la  información  física en 
información  nerviosa:  los  receptores  sensoriales  se  activan  en  función  de  la 
presencia de estímulos sensoriales. 

Medio ambiente  Cerebro 

Aunque  el  procesamiento  sensorial  es  una  experiencia  que  implica  tomar 
conciencia  de  las  cualidades  del  ambiente  físico,  constantemente  estamos 
procesando mucha más  información  sensorial  de  la que normalmente somos 
conscientes. 

1.1. Fases del procesamiento sensorial 

Información 
sensorial 

Unidades 
significativas 

Un  elemento  de  origen  externo  o  interno 
estimula  una  célula  receptora  en  alguno  de 
los órganos de los sentidos. 

Fase 
fisiológica 

Fase 
física 

Una célula receptora especializada responde 
a  la  energía  física  enviando  una  señal 
electroquímica codificada hacia el cerebro. 

Física  Fisiológica 

Fases del procesamiento 
sensorial  Sistemas 

sensoriales 

Tipos de 
sensaciones 

Internas  Externas 

SENSACIÓN 

Bases 
fisiológicas 

Dinámica de la 
percepción 

Principio 
de la forma 

PERCEPCIÓN 

Bases 
psicológicas 

Fenómenos 
importantes 

Leyes Psicología 
Gestalt


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  32 

Por ejemplo, ingresamos a una habitación y prendemos la luz. 
• Fase física: el estímulo es la luz que capta mi vista. 
• Fase  fisiológica:  las  ondas  luminosas  llegan  a  mi  retina,  impresionan  las 

terminaciones nerviosas. Siento la intensidad de la luz y parpadeo. 

1.2. Sistemas sensoriales 

Son conjuntos de órganos especializados, responsables de captar las señales 
provenientes del ambiente y procesarlas como información sensorial. 

En  cada  sistema  sensorial,  la  célula  receptora  cumple  un  rol  fundamental: 
traduce  la  energía del  estímulo  en  señales  reconocibles  y  manejables  por  el 
organismo.  Dichas  señales  son  transportadas  por  vías  nerviosas  específicas 
(axones) para cada modalidad sensorial hasta los centros nerviosos. En estos 
centros,  la  llegada  de  esa  información  provoca  la  sensación  y  su  posterior 
análisis llevará a la percepción. Por lo tanto, la sensación y la percepción son 
procesos íntimamente ligados al papel de los receptores. 

1.3. Tipos de sensaciones 

Estímulo físico  Receptores  Experiencias 

Visual  La luz 

Bastones (visión 
nocturna) y conos 
(visión diurna) de la 

retina ocular 

Distinción  de  forma, 
tamaño,  movimiento  y 
color de objetos 

Auditiva  Las ondas 
sonoras 

Membrana basilar del 
caracol (oído interno) 

Distinción  de  sonido  y 
timbre 

Olfativa 
Sustancias 
químicas del 

aire 

Membrana pituitaria 
nasal  Distinción de olores 

Gustativa 
Sustancias 
químicas en 
solución 

Papilas gustativas de 
la lengua 

Distinción  de  sabores 
(dulce,  ácido,  salado, 
amargo). 

S
E
N
S
A
C
IO
N
E
S 
IN
TE

R
N
A
S
 

Táctil 

El contacto y 
presión de la 
piel con los 
objetos 

Los cambios de 
temperatura 

Terminaciones 
nerviosas de la piel 

Distinción  del  tamaño  y 
textura de los objetos 
Distinción  de  la 
temperatura  del  aire  u 
objetos  (frío,  caliente, 
fresco, ardiente) 
Dolor, daño o lesión 

Cenestésica 

La sensibilidad 
interoceptiva 
(órganos 
internos) 

Terminaciones 
nerviosas de las 
membranas de los 
órganos internos 

Bienestar,  malestar, 
fatiga, exaltación, etc. 

Cinestésica  Los movimientos 
del cuerpo 

Los músculos y las 
articulaciones 

Ubicación,  dirección  del 
movimiento  de  los 
miembros 

S
E
N
S
A
C
IO
N
E
S
 

E
X
TE

R
N
A
S
 

Vestibular  Las posturas 
corporales 

Los canales 
semicirculares del 

oído interno 

Movimientos de rotación 
y desplazamiento del 
cuerpo


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  33 

2. PERCEPCIÓN 

Es  la  elaboración,  análisis,  interpretación  e  integración  de  los  estímulos 
captados por los sentidos y organizados por el sistema nervioso; el objetivo es 
asociar  esa  información  a  algo  conocido  o  almacenarla  como  algo  nuevo 
otorgándole un significado. 

A  través  de  la  percepción,  podemos  responder  adecuadamente  al  medio 
ambiente  y  a  los  cambios  que  este  presenta  ante  nosotros.  Por  ejemplo,  al 
percibir una situación peligrosa, tomaremos las precauciones necesarias. 

2.1. Bases fisiológicas de la percepción 

Las bases fisiológicas de la percepción son el estímulo, los órganos sensoriales 
y los centros cerebrales. 

2.3. Bases psicológicas de la percepción 

Las bases psicológicas de la percepción son tanto la atención como el interés, 
además de las experiencias vividas y el pensamiento. 

2.4. Dinámica de la percepción 

Lo que  percibimos  no son elementos simples. Cuando vemos  un árbol en  el 
paisaje no percibirnos solamente la luz reflejada por el árbol a nuestro ojo sino 
también  la que  reflejan  los  árboles circundantes. Estos  últimos constituyen  el 

Estímulo  Cantidad de energía suficiente para excitar 
un órgano sensorial 

Órganos 
sensoriales 

Reciben la información de los estímulos y la 
envían hacia los centros cerebrales, a 

través de los nervios sensitivos o aferentes. 

Centros de la 
corteza cerebral 

Se producen las sensaciones. 

Atención 
e interés 

Permiten detenernos en 
determinados  objetos 
por  interés,  aunque 
algunas  veces  el 
estímulo se imponga. 

Permite  formular  ideas 
o  significados  de  los 
objetos  percibidos:  “es 
mi  amiga”,  “es  su 
hermano”. 

Conocemos  lo  que 
percibimos  a  partir 
de  experiencias 
anteriores. 

Experiencias 
vividas  Pensamiento


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  34 

fondo sobre  el  cual  se destaca el  árbol  que  enfocamos  (figura). Por  lo  tanto, 
una percepción es resultado de la interacción de los estímulos: figura y fondo. 

Según  la hipótesis de  la constancia, cada elemento de  la  figura evocaría una 
sensación particular en el cerebro, siendo el cuadro total resultado de la suma 
de sensaciones elementales. Pero como el  valor de cada elemento simple se 
modifica  por  los  que  le  rodean,  ningún  elemento  puede  presentar  una 
constancia  fija  e  invariable.  El  mismo  árbol  (a)  visto  a  plena  luz  del  sol  (b) 
produce una sensación distinta que en un día lluvioso (c). Por lo tanto, el valor 
de a no permanece constante sino que varía si es modificado por b o por c. 

En  conclusión,  la  percepción  no  consiste  en  la  adición  estática  de  cierto 
número  de  sensaciones,  sino  en  una  cualidad  que  resulta  de  interacciones 
dinámicas. 

A) Principio de la forma 

Junto  con  las  condiciones materiales  de  las  sensaciones, 
actúa también un factor independiente de ellas denominado 
Factor  G  (por  la  Gestalt)  o  Principio  de  organización 
jerárquica del sistema nervioso central (por los fisiólogos). 

El  principio  de  la  forma  es  un  factor  que  se  agrega  a  las 
sensaciones  y  que  las  integra en  un conjunto significativo 
donde  imponemos  nuestra  propia  estructura  a  lo  que 
vemos. 

B) Fenómenos importantes de la percepción 

P Pr re ed di is sp po os si ic ci ió ón n p pe er rc ce ep pt ti iv va a  C Co on ns st ta an nc ci ia a p pe er rc ce ep pt ti iv va a 
Percibimos  lo  que  esperamos  ver 
o  lo  que  encaja  con  nuestras 
ideas.  Por  ejemplo,  al  escuchar 
fragmentos  de  una  conversación 
podemos entender algo distinto  de 
lo que se dice. 

Llos  objetos  y  hechos  de  nuestro 
entorno  se  mantienen  iguales  a 
pesar  de  que  puedan  parecer 
diferentes  por  la  variación  de  las 
condiciones  ambientales.  Por 
ejemplo,  el  pasto  sigue  siendo 
verde cuando anochece. 

B) Leyes de la Psicología de la Gestalt 

Ley de continuidad  Nuestra mente continúa en la dirección 
sugerida por el estímulo. 

Ley de la proximidad  Agrupamos  elementos  que  se 
encuentran cerca el uno del otro. 

Ley de la semejanza  Agrupamos elementos parecidos o que 
tienen el mismo aspecto 

Ley del cierre  Completamos  configuraciones 
incompletas, es decir, espacios vacíos.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  35 

Cada persona tiene una percepción distinta de la realidad. 

EVALUACIÓN 

1.  ¿Cuál  es  el  proceso  psicológico  que  convierte  la  información  física  en 
información nerviosa? 
A) Percepción  B) Sensación  C) Pensamiento 
D) Inteligencia  E) Atención 

2. Señale las fases del procesamiento sensorial. 
A) Biológica ­ física 
B) Psicológica ­ física 
C) Física – fisiológica 
D) Interna ­ externa 
E) Fisiológica ­ psicológica 

3. Si ingresamos a una habitación, prendemos la luz y parpadeamos, ¿cuál es 
la fase del procesamiento sensorial en la que nos encontramos? 
A) Física  B) Biológica  C) Fisiológica 
D) Química  E) Psicológica 

4.  __________  y __________ son procesos  íntimamente  ligados  al papel  de 
los receptores. 
A) El pensamiento ­ la sensación 
B) La sensación ­ la atención 
C) La percepción ­ el lenguaje 
D) El lenguaje ­ la sensación 
E) La sensación ­ la percepción 

Figura y fondo 

Dependiendo a dónde 
prestemos atención, 
determinaremos qué 

constituye el fondo y qué 
conforma la figura. 

Ley de continuidad  Ley de proximidad  Ley de continuidad  Ley de cierre


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  36 

5. Ubique dos clases de sensaciones internas. 
A) Táctil ­ cinestésica 
B) Gustativa ­ auditiva 
C) Olfativa ­ vestibular 
D) Vestibular ­ visual 
E) Cenestésica ­ vestibular 

6. Sensación externa que se encarga de generar bienestar, malestar, fatiga. 
A) Vestibular  B) Cinestésica  C) Táctil 
D) Gustativa  E) Cenestésica 

7.  Consiste  en  la  elaboración,  análisis,  interpretación  e  integración  de  los 
estímulos captados por los sentidos y organizados por el sistema nervioso. 
A) Percepción  B) Sensación  C) Cognición 
D) Atención  E) Lenguaje 

8. Marque la opción que presenta las bases psicológicas de la percepción. 
A) Estimulo, órganos sensoriales, corteza cerebral. 
B) Órganos sensoriales, atención, pensamiento. 
C) Estímulo, órganos sensoriales, atención e interés. 
D) Atención e interés, experiencias, pensamiento. 
E) Corteza cerebral, órganos sensoriales, atención. 

9. ¿Cuáles son los estímulos que al interactuar producen la percepción? 
A) Fondo ­ línea 
B) Figura ­ imagen 
C) Línea ­ imagen 
D) Figura ­ fondo 
E) Figura ­ sensación 

10.  Es  el  factor  que  se  agrega  a  las  sensaciones  y  que  las  integra  en  un 
conjunto significativo  donde  imponemos  nuestra propia  estructura a  lo  que 
vemos. 
A) Principio de la organización psíquica 
B) Principio de la continuidad 
C) Principio de la figura y del fondo 
D) Principio de la semejanza 
E) Principio de organización jerárquica del sistema nervioso central


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  37 

OCTAVA UNIDAD 

Tema:  LA  MEMORIA:  ENFOQUES,  TIPOS  Y  ALTERACIONES.  EL 
RAZONAMIENTO: DEFINICIÓN Y CLASES. 

Enfoques sobre la memoria 

Sensorial 
Tipos de memoria  A corto plazo 

A largo plazo  Deductivo 

Alteraciones  Amnesias  Inductivo 
de la memoria  Paramnesias 

El olvido 

1. MEMORIA 

La memoria es  un proceso psicológico que sirve para  almacenar  información 
codificada  (ideas,  imágenes,  acontecimientos,  etc.).  Dicha  información  puede 
ser  recuperada  algunas  veces  de  forma  voluntaria  y  consciente,  y  otras  de 
manera involuntaria. 

1.1. Enfoques sobre la memoria 

La memoria ha sido estudiada desde diferentes perspectivas teóricas 

E En nf fo oq qu ue e  C Ca ar ra ac ct te er rí ís st ti ic ca as s 

Sintáctico 

Teoría ACT (Adaptive Control of Thought ‘control adaptativo 
del comportamiento’). John Anderson, 1982­1983. 
Señala  que  la  memoria  está  organizada  en  forma  de  red 
jerárquica, compuesta por “unidades cognitivas” o nodos, y 
eslabones entre esos nodos. 

Neurocientífico­ 
cognoscitivo 

Propone  dos  tipos  de  memorias  o  formas  de  conocer:  el 
“cómo” (conocimiento de las habilidades motoras) y el “qué” 
(conocimiento de los hechos y eventos). 

Conductual 

Presenta  las  “memorias  sensoriales”:  almacenes  de 
información  que  alargan  la  duración  del  estímulo  y 
permiten  tomar  decisiones,  inclusive  a  partir  de 
exposiciones breves de los eventos. 

Cognitivo 

Teoría del procesamiento de la información 
Compara  el  funcionamiento  de  la mente y  sus habilidades 
intelectuales  con  una  computadora  donde  se  archiva  y 
manipula información simbólica en forma programada. 

1.2. Tipos de memoria 

Existen  tres  tipos de memoria: sensorial, a corto plazo y a  largo plazo. Estas 
dos últimas se clasifican de acuerdo a la duración de la retención del recuerdo. 

M 
E 
M 
O 
R 
I 
A 

RAZONAMIENTO


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  38 

Un ejemplo  en el  que actúan  las  tres clases  de memoria es  el  siguiente: De 
niños,  aprendemos  las  tablas  de  multiplicar,  primero  leyéndolas  (memoria 
sensorial),  luego  repitiéndolas  (memoria  a  corto  plazo)  y,  finalmente,  las 
comprendemos y recordamos por muchos años (memoria a largo plazo). 

1.2.1. Memoria sensorial 

Suele  almacenar características  de  los  objetos,  percibidas  por  alguno  de  los 
sentidos.  Su  duración  se  calcula  en  milisegundos,  por  eso,  suele  olvidarse 
fácilmente. Se relaciona con la atención y percepción. 

1.2.2. Memoria a corto plazo (MCP) 

Llamada también memoria operativa. Se encarga del almacenamiento breve de 
la información. Dura desde fracciones de segundo hasta unos minutos y tiene 
capacidad  limitada (nos permite recordar de 7 a 9 elementos durante 10 o 15 
segundos). Por ejemplo, retener un número telefónico hasta encontrar un papel 
o un lápiz para anotarlo. 

1.2.3. Memoria a largo plazo (MLP): 

Almacena los recuerdos vividos, el conocimiento, las imágenes, los conceptos, 
estrategias de actuación, etc. Tiene una capacidad ilimitada y puede retener la 
información durante toda la vida si recibe los estímulos adecuados. 

Memoria 
sensorial 

Memoria a largo plazo 

Declarativa (explícita)  Procedimental (implícita) 

Almacenamiento  y  evocación 
de conocimientos. Por ejemplo, 
un idioma aprendido. 

Lo aprendido por experiencia directa. 
Se  expresa  en  el  comportamiento. 
Por ejemplo, conducir. 

Semántica 

Episódica 

Almacena  datos  generales.  Memoria  tipo 
diccionario.  Por  ejemplo,  "París  es  la 
capital de Francia". 

Referida  a  eventos  experimentados 
personalmente  (biografía).  Memoria  tipo 
diario. Por ejemplo, “ayer fui de compras”. 

Ecoica 

Icónica 

Relacionada con la información auditiva. Por 
ejemplo, mantener un diálogo. 

Relacionada  con  la  información  visual.  Por 
ejemplo, seguir la secuencia de una película.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones                                                Coordinación de Humanidades  39 

Freud  llama  represión  a  la 
tendencia  de  no  recordar 
sucesos  que  provocan 
ansiedad. No se borran, solo se 
reprimen hacia el inconsciente. 

1.3. Alteraciones de la memoria 

Las alteraciones de  la memoria más comunes son  las amnesias (alteraciones 
cuantitativas) y las paramnesias (alteraciones cualitativas). 

1.3.1. Amnesias 

La amnesia es la ausencia de recuerdos de un período determinado de la vida. 
Puede constituir la pérdida total o parcial de la memoria. 

T Ti ip po o d de e 
a am mn ne es si ia a  D De es sc cr ri ip pc ci ió ón n 

Anterógrada  Incapacidad  de  almacenar  conocimientos  nuevos, 
posteriores a la lesión. 

Retrógrada  Incapacidad de recordar cosas anteriores a la lesión. 

1.3.2. Paramnesias 

Se denominan así a  los  falsos reconocimientos o recuerdos  inexactos que no 
se ajustan a la realidad. 

T Ti ip po o d de e 
p pa ar ra am mn ne es siia a  D De es sc cr ri ip pc ci ió ón n 

Fenómeno de lo 
ya visto 
(déja vu) 

Impresión  de  que  una  vivencia  actual  ha  sido 
experimentada en el pasado y en la misma forma. 

Fenómeno de lo 
nunca visto 
(jamais vu) 

Sensación  de  no  haber  visto  o  experimentado 
nunca algo que en la realidad ya se conoce. 

1.4. El olvido 

Es la incapacidad para rememorar un fragmento de información que existe en 
la memoria. El factor general que condiciona el olvido es el tiempo. Con el paso 
del tiempo, algunas facultades (como la memoria) pierden vigor: 

Entre otras causas o factores que contribuyen al olvido podemos mencionar las 
siguientes: 

Ø El estrés 
Ø La depresión 
Ø La desmotivación 
Ø Las demencias 

Ø Déficit de atención 
Ø  Las experiencias traumáticas 
Ø El  consumo de alcohol, drogas y 

medicamentos 

El grado en el cual una persona recuerda un 
hecho  depende  de  su  motivación  en  el 
momento  que  este  ocurre.  Hechos 
agradables relacionados con metas positivas 
de  la  persona  se  recuerdan  mejor  que 
acontecimientos que provocaron ansiedad.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  40 

Las  premisas  son  los 
juicios  iniciales  (o  de 
partida)  para  obtener 
una  conclusión 
(resultado del juicio). 

2. RAZONAMIENTO 

Es  una  facultad humana que  permite  resolver  problemas. Así, es  un proceso 
mental por el cual, por medio de uno o más juicios, se determina la validez o la 
falsedad  de  otro  juicio  distinto.  Por  ejemplo,  si  se  construye  el  siguiente 
razonamiento: 

Premisa 1  Todos los gatos son felinos. 
Premisa 2  Ningún felino es herbívoro. 
Conclusión  Ningún herbívoro es gato. 

Premisa 1  Todas las personas pueden razonar. 
Premisa 2  Juana es una persona. 
Conclusión  Juana puede razonar. 

2.1. Clases de razonamiento 

De acuerdo a  la  forma como se  llega a  la conclusión, el  razonamiento puede 
ser deductivo o inductivo. 

R Ra az zo on na am mi ie en nt to o d de ed du uc ct ti iv vo o  R Ra az zo on na am mi ie en nt to o i in nd du uc ct ti iv vo o 

Razonamiento  que  va  de  lo 
general  a  lo  particular.  Toma 
una premisa general y deduce 
conclusiones particulares. 

Razonamiento que va de lo particular 
a  lo  general.  Reúne  observaciones 
particulares  en  forma  de  premisas, 
luego  razona  a  partir  de  ellas  hacia 
una conclusión general. 

EVALUACIÓN 

1. Es un proceso psicológico que sirve para almacenar información codificada 
que puede ser recuperada de forma voluntaria o involuntaria. 
A) Inteligencia  B) Memoria  C) Razonamiento 
D) Atención  E) Olvido 

2.  Perspectiva  teórica  que  compara  el  funcionamiento  de  la  mente  con  una 
computadora. 
A) Enfoque sintáctico 
B) Enfoque neurocientífico 
C) Enfoque cognitivo 
D) Enfoque humanista 
E) Enfoque conductual 

3. ¿Cuál es el tipo de memoria a la que se denomina “memoria operativa”? 
A) Memoria declarativa 
B) Memoria a corto plazo 
C) Memoria icónica


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  41 

D) Memoria sensorial 
E) Memoria a largo plazo 

4. La memoria sensorial se relaciona con la ___________ y la ____________. 
A) atención ­ sensación 
B) percepción ­ memoria 
C) atención ­ memoria 
D) sensación ­ percepción 
E) atención ­ percepción 

5. Si la memoria icónica está relacionada con la información visual, la memoria 
ecoica se relaciona con la información 
A) gustativa.  B) auditiva.  C) táctil. 
D) olfativa.  E) corporal. 

6.  La  memoria  a  corto  plazo  permite  que  una  persona  pueda  retener 
información por 
A) 10 o 15 segundos.  B) una hora.  C) todo el día. 
D) fracciones de segundos.  E) 7 o 9 minutos. 

7. Marque aquel enunciado que no corresponde con la memoria a largo plazo. 
A) Se caracteriza por tener capacidad ilimitada. 
B) Se clasifica en declarativa y procedimental. 
C) Puede retener información por toda la vida. 
D) Freud llama represión a no querer recordar. 
E) Almacena recuerdos vividos, el conocimiento. 

8. Las alteraciones de la memoria más comunes son las _______ (alteraciones 
cuantitativas) y las ___________ (alteraciones cualitativas). 
A) amnesias ­ paramnesias 
B) ilusiones ­ alucinaciones 
C) alucinaciones ­ amnesias 
D) paramnesias ­ ilusiones 
E) amnesias ­ esquizofrenias 

9.  Incapacidad del ser humano para  rememorar un  fragmento de  información 
que se encuentra en la memoria. 
A) Recuerdo  B) Amnesia  C) Olvido 
D) Paramnesia  E) Déja vu 

10. Señale la alternativa incorrecta sobre el razonamiento. 
A) Involucra la ausencia de recuerdos e información. 
B) Capacidad humana que permite resolver problemas. 
C) Se clasifica en razonamiento deductivo e inductivo. 
D) El razonamiento deductivo va de lo general a lo particular. 
E) El razonamiento inductivo va de lo particular a lo general.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  42 

NOVENA UNIDAD 

Tema:  LA  IMAGINACIÓN:  DEFINICIÓN  Y  TIPOS.  LA  CREATIVIDAD: 
PROCESO CREATIVO Y NIVELES DE CREATIVIDAD. 

1. IMAGINACIÓN 

Es  la  capacidad  del  ser  humano  para  representar,  mediante  imágenes 
mentales,  lo  que  no  está  presente  en  la  realidad  inmediata.  Consiste  en  un 
ejercicio de abstracción de la realidad. 

1.1. Perspectiva filosófica 

Los  orígenes  del  estudio  de  la  imaginación  datan  desde  las  reflexiones 
filosóficas.  Así,  fue  Aristóteles  quien  mencionó  por  primera  vez  el  término 
“imaginación”  (phanthasia)  para  señalar  el  lugar  donde  los  objetos  se 
representan formando una imagen, mas no su esencia, pues es un ámbito del 
alma. 

Asimismo, sostiene que la imaginación es una facultad distinta del sentido y del 
intelecto,  de  tal  forma  que  la  establece  como  una  facultad  intermedia  entre 
ambos.  Para  Aristóteles,  por  un  lado,  la  imaginación  no  se  da  si  no  hay 
sensación previa y, por otro  lado, constituye una condición necesaria, aunque 
no suficiente, para que se dé el intelecto. 

Muchos siglos después, Kant situará a la imaginación como mediadora entre la 
percepción  y  los  conceptos,  entre  el  sentido  y  el  pensamiento. De  hecho,  el 
conocimiento fenoménico del mundo es posible gracias a la imaginación como 

IMAGINACIÓN Tratamiento 
filosófico 

Límites de la 
imaginación 

Tipos 

Reproductora  Creadora 

CREATIVIDAD 

Proceso 
creativo 

N
iv
el
es
 d
e 

cr
ea
tiv
id
ad

 

Preparación 

Incubación 

Iluminación 

Verificación 

Expresiva 

Productiva 

Inventiva 

Innovadora 

Emergente


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  43 

poder  de  síntesis  espontánea,  operando  en  la  barrera  trascendental  de  la 
conciencia. 

La imaginación se define, entonces, como una capacidad intuitiva y espontánea 
que  consiste  en  colocar  lo  que  se  nos  presenta  bajo  la  forma  de  una 
experiencia espacio­temporal coherente, la cual se encuentra intelectualmente 
ordenada y sensorialmente basada. 

1.2. Tipos de imaginación 

Se distinguen dos tipos de imaginación: 

1.3. Límites de la imaginación 

La  imaginación  como  facultad  humana  está  limitada  por  el  conocimiento. Un 
hombre que perseguía mamuts en el periodo paleolítico no podía imaginar un 
cohete,  un  avión,  un  televisor  ni  ninguno de  los  inventos modernos, pues  su 
imaginario giraba en torno al fuego, la rueda y todo aquello que conformara su 
propia  interiorización del mundo.  Por  lo  tanto,  solo  podemos  imaginar  lo que 
conocemos. 

2. CREATIVIDAD 

Es  la  capacidad  mental  que  permite  establecer  asociaciones  entre  ideas  y 
resolver problemas creando nuevas estrategias. Puede ser estimulada, por ello, 
algunos la desarrollan más que otros. 

2.1. El proceso creativo 

El  psicólogo  ingles  Graham  Wallas,  en  El  arte  del  pensamiento  (1926), 
presentó cinco etapas del proceso creativo: 

I Im ma ag gi in na ac ci ió ón n 
r re ep pr ro od du uc ct to or ra a 

Representa,  en  nuestra  mente,  aquello  que  hayamos 
podido percibir con nuestros sentidos (sonidos, dibujos) con 
mayor o menos exactitud. Tiene un carácter pasivo. 

I Im ma ag gi in na ac ci ió ón n 
c cr re ea ad do or ra a 

Crea  imágenes  reales o ficticias. Es  impulsada por nuestra 
motivación e inspiración, y es dirigida por la inteligencia. 

1 1. . P Pr re ep pa ar ra ac ci ió ón n 
Percepción  de  un  problema, 
en el cual se enfoca la mente 
y explora sus dimensiones. 

2 2. . I In nc cu ub ba ac ci ió ón n 
El problema es interiorizado en 
el  hemisferio  derecho  y 
empiezan a fluir ideas. 

3 3. . I Il lu um mi in na ac ci ió ón n ( (i in ns siig gh ht t) ) 
La  idea  creativa  salta  del 
procesamiento  interior  al 
consciente. 

4 4. . V Ve er ri if fi ic ca ac ciió ón n 
La  idea  conscientemente 
verificada, elaborada  y  luego 
aplicada.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  44 

Para Wallas, la creatividad forma parte del legado del proceso evolutivo, el cual 
permitió a los humanos adaptarse rápidamente a los entornos cambiantes. 

2.2. Niveles de creatividad 

Según Irving Taylor, se pueden distinguir cinco niveles de creatividad (desde el 
más elemental al más complejo): 

C Cr re ea at ti iv vi id da ad d 
e ex xp pr re es siiv va a 

Se apoya en una actividad espontánea y libre, sin relación a 
técnicas  o  aptitudes.  Por  ejemplo,  los  dibujos  infantiles 
precoces. 

C Cr re ea at ti iv vi id da ad d 
p pr ro od du uc ct ti iv va a 

Dispone  de  técnicas  y  habilidades,  aparecen  restricciones 
impuestas  por  el  saber,  y  se  actúa  con  un  propósito.  El 
producto final posee un mayor contenido comunicativo. 

C Cr re ea at ti iv vi id da ad d 
i in nv ve en nt ti iv va a 

Se logran inventos y descubrimientos, gracias al desarrollo 
de relaciones novedosas e interpretaciones simbólicas, que 
evidencian gran flexibilidad y provocan sorpresa. Es el nivel 
propio de la ciencia y el arte. 

C Cr re ea at ti iv vi id da ad d 
iin nn no ov va ad do or ra a 

Se  produce  una modificación  de  principios,  la  cual  refleja 
una  comprensión  profunda  del  campo  problemático.  Los 
productos  ya  no  se  miden  por  el  mundo  experimental  del 
individuo, sino por muchos otros campos de la cultura. 

C Cr re ea at ti iv vi id da ad d 
e em me er rg ge en nt te e 

Se  crean  nuevos  principios.  Es  el  nivel  de  mayor 
complejidad,  ya  que no  se modifican principios  existentes, 
sino que se plantean nuevos parámetros, nuevas formas de 
pensar. Algunos ejemplos: Freud en psicología, Picasso en 
pintura, Wright en arquitectura y Einstein en física. 

EVALUACIÓN 

1. Capacidad del hombre para representar, a través de imágenes mentales, lo 
que no está presente en la realidad inmediata. 
A) Creatividad  B) Imaginación  C) Ilusión 
D) Creación  E) Inspiración 

2. Según la perspectiva filosófica de la imaginación, marque lo incorrecto. 
A) Para la filosofía, es una capacidad intuitiva y espontánea. 
B) La imaginación es mediadora entre el sentido y el intelecto. 
C) Aristóteles fue el primero en usar el término “imaginación”. 
D) No permite llegar al conocimiento fenoménico del mundo. 
E) Constituye una facultad distinta del sentido y del intelecto. 

3. ¿Quién fue el filósofo que mencionó por primera vez el término phanthasia? 
A) Platón  B) Sócrates  C) Aristóteles 
D) Kant  E) Descartes 

4. Dentro de su clasificación, destacan la imaginación _________ y _________. 
A) reproductora ­ creadora  B) deductiva ­ inductiva 
C) real ­ ficticia  D) analítica ­ creadora 
E) innovadora ­ filosófica


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  45 

5.  La  imaginación  _________________  representa  en  nuestra mente  aquello 
que hayamos podido percibir con nuestros sentidos. 
A) creadora  B) inductiva  C) ficticia 
D) reproductora  E) deductiva 

6. La imaginación como facultad humana está limitada por  _______________. 
A) el olvido  B) el tiempo  C) la inteligencia 
D) el conocimiento  E) la motivación 

7. Capacidad mental que permite asociar  ideas y  resolver problemas creando 
nuevas estrategias. 
A) Creatividad  B) Imaginación  C) Ilusión 
D) Razonamiento  E) Deducción 

8.  El  psicólogo  inglés  ____________,  en  su  obra  ______________  presentó 
cinco etapas del proceso creativo. 
A) Sigmund Freud ­ El psicoanálisis 
B) Platón ­ La creación humana 
C) Sófocles ­ El arte de la creación 
D) Wilhelm Wundt ­ El alma 
E) Graham Wallas ­ El arte del pensamiento 

9. Etapa del proceso creativo donde el problema es interiorizado y empiezan a 
fluir las ideas. 
A) Preparación  B) Incubación  C) Iluminación 
D) Insight  E) Verificación 

10. ¿Cuáles son los niveles de creatividad propuestos por Irving Taylor? 
A) Inferior, baja, media, alta, superior. 
B) Visual, olfativa, gustativa, táctil, auditiva. 
C) Expresiva, productiva, inventiva, innovadora, emergente. 
D) Preparación, incubación, iluminación, verificación. 
E) Innovadora, iluminada, reproductiva.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  46 

DÉCIMA UNIDAD 

Tema: LA INTELIGENCIA, DESARROLLO INTELECTUAL Y MEDICIÓN. 

1. DEFINICIÓN 

Es  la  capacidad  que  permite  aprender  de  la  experiencia,  usar  este 
conocimiento para resolver problemas y para adaptarse a situaciones nuevas. 
Está  íntimamente  ligada  a  otras  funciones  mentales,  pues  en  todo 
comportamiento  inteligente  se  activa  el  pensamiento,  la  memoria,  la 
imaginación, etc. 

Uno de los primeros investigadores en estudiar la inteligencia fue Alfred Binet, 
psicólogo  francés,  quien  propuso  un  método  de  ejecución  en  el  cual  la 
inteligencia  se  calculaba  sobre  la  base  de  tareas  que  exigían  comprensión, 
capacidad aritmética, dominio del vocabulario, etc.  Introdujo el concepto edad 
mental, que más adelante recibirá el nombre de cociente intelectual por Lewis 
Terman,  psicólogo  americano,  para  referirse  al  índice  de  medida  de  la 
inteligencia. 

2. DESARROLLO INTELECTUAL 

El  desarrollo  intelectual  está  vinculado  al  desarrollo  biológico.  Se  caracteriza 
por  ser  esencialmente  cualitativo  (es  diferente  en  cada  edad);  no  es  una 
distinción de cantidad (mayor o menor capacidad para pensar, mayor o menor 
habilidad cognitiva), sino de cualidad (se piensa de forma diferente en distintas 
edades). 

2.1. Factores del desarrollo intelectual 

Algunos  estudios  señalan  que  la  inteligencia  está  determinada  por  factores 
genéticos (o hereditarios), así como por el ambiente natural e histórico social. 

Capacidad  para  resolver  situaciones 
nuevas y problemáticas 

Factores genéticos y ambientales 

Etapas: 
Sensorio­motriz,  preoperacional,  de 
las  operaciones  concretas,  de  las 
operaciones formales 

Test de inteligencia 

Definición 

Desarrollo 
intelectual 

Medición 

INTELIGENCIA


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  47 

F Fa ac ct to or re es s g ge en né ét ti ic co os s  F Fa ac ct to or re es s a am mb bi ie en nt ta al le es s 
La  inteligencia  es  producto  de  los 
genes; de esta manera, los hijos la 
heredarían de los padres. 

La  inteligencia  es  determinada  por  los 
estímulos  del  medio  ambiente  natural 
(geográfico), social, cultural y educativo. 

2.2. Etapas del desarrollo intelectual 

Jean  Piaget,  psicólogo,  biólogo  y  filósofo  suizo,  se  interesó  por  el  desarrollo 
intelectual;  específicamente  en  cómo,  partiendo  del  funcionamiento 
eminentemente  biológico  del  bebé,  se  construyen  las  formas  superiores  y 
complejas de razonamiento abstracto típicas del adulto. 

Etapa  Duración  Características 

S S e
 e n
 n s
 s o
 o r
 r ii o
 o ­
 ­ m
 

m
o o tt
r r ii z
 z 

Nacimiento 
­ 2 años 

El niño trabaja a base de reflejos, íntimamente unidos 
a  tendencias  instintivas. Basta que una acción  le dé 
satisfacción para que sea repetida constantemente. 
Aprende  a  manipular  objetos,  aunque  no  puede 
entender la permanencia de estos si no están dentro 
del alcance de sus sentidos; es decir, una vez que un 
objeto desaparece de su vista, no puede comprender 
que todavía existe. 

P P r
 r e
 e o
 o p
 p e
 e r
 r a
 a c
 c ii
o o n
 n a
 a ll
 

2 años y 
medio ­ 7 
años 

El  niño  comienza  a  representar  la  realidad a  través 
de  imágenes,  palabras  u  otros  símbolos.  Con  la 
representación  mental  de  los  objetos,  entiende  que 
estos continúan existiendo aunque no puedan verse. 
Su  pensamiento  se  caracteriza  por  ser  egocéntrico 
(cree  que  todas  las  personas  ven  el  mundo  de  la 
misma manera que él) y animista (atribuye vida a las 
cosas).  Empieza  a  comprender  que  a  través  del 
lenguaje puede expresar sus deseos. 

D
 

D
e e
ll a
 a s
 s
o o p
 p e
 e r
 r a
 a c
 c ii
o o n
 n e
 e s
 s 

c c o
 o n
 n c
 c r
 r e
 e tt
a a s
 s 

7 años ­ 11 
años 

El niño empieza a clasificar  los objetos y ordenarlos 
de  acuerdo  a  ciertas  características.  Es  capaz  de 
usar los símbolos de un modo lógico. 
Puede conservar cantidades numéricas (longitudes y 
volúmenes  líquidos),  es  decir,  comprende  que  la 
cantidad de un objeto se mantiene igual aunque varíe 
su  forma.  Por  ejemplo,  si  se  divide  una  bola  de 
plastilina  en  varias  partes,  el  niño  sabrá  que  la 
cantidad  de  plastilina  es  la  misma  que  cuando  se 
aplane. 

D
 

D
e e 
ll a
 a s
 s 

o o p
 p e
 e r
 r a
 a c
 c ii
o o n
 n e
 e s
 s 

ff o
 o r
 r m
 

m
a a ll
e e s
 s 

11 años en 
adelante 

Piensa más allá de la realidad concreta, de modo que 
su  pensamiento  se  hace  más  científico.  Puede 
formular  hipótesis,  tiene  en  cuenta  el  mundo  de  lo 
posible. 
Desde  los  12  años  en  adelante,  el  cerebro  está 
potencialmente  capacitado  para  formular 
pensamientos  realmente  abstractos  o  de  tipo 
hipotético deductivo.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  48 

3. MEDICIÓN DE LA INTELIGENCIA 

En  los  últimos  años, medir  la  inteligencia se ha  tornado  un  aspecto  difícil  de 
abordar,  teniendo en cuenta que  la  inteligencia es un concepto abstracto que 
refiere a una capacidad mental. 

Algunos  autores  se  han  preguntado  sobre  la  posibilidad  de  medirla 
neurológicamente,  detectando  una  leve  correlación  entre  el  tamaño  de  la 
cabeza  (en  términos proporcionales al cuerpo)  y  la puntuación en  los  test de 
inteligencia;  y  una  correlación,  algo  más  destacada,  entre  el  tamaño  del 
cerebro y la puntuación en los test de inteligencia. 

Otros estudios enfocan la cuestión desde el análisis de las sinapsis cerebrales; 
en  ese  caso,  las  personas  más  inteligentes  mostrarían  más  sinapsis 
cerebrales. 

3.1. Test de inteligencia 

El  test  es  un  procedimiento  estandarizado  para  muestrear  conductas 
(relacionadas  teóricamente  con  un  rasgo  o  constructo)  y  clasificar  a  las 
personas  según  esas  conductas  (se  les  asigna  puntuaciones  numéricas  que 
indiquen  su  nivel  de  rasgo).  Cada  test  se  evalúa  por  la  evidencia  sobre  su 
precisión y su utilidad en el ámbito concreto en el que se desea aplicar. 

Para  medir  el  grado  de  desarrollo  de  la  inteligencia  se  emplean  test  de 
inteligencia.  Estos  consisten  en  series  de  problemas  que  se  presentan  al 
individuo  para  que  los  resuelva  de  acuerdo  a  su  edad.  Los  problemas  se 
asumen como estímulos que deben provocar una respuesta inteligente. 

E Es sc ca al la a d de e c co oc ci ie en nt te e i in nt te el le ec ct tu ua al l E Ed da ad d m me en nt ta al l 
CI  Clasificación 

Superior a 140  Genio / casi genio 

120­140  Inteligencia muy superior 

110­120  Inteligencia superior 

90­110  Inteligencia normal o media 

80­90  Torpeza  raramente  calificada 
como debilidad 

La  edad  mental  (EM)  del 
sujeto,  obtenida  mediante  el 
test,  se  divide  por  la  edad 
cronológica  (EC)*  y  se 
multiplica  por  100.  El 
resultado  se  denomina 
cociente intelectual (CI). 

70­80 
Deficiencia al borde del límite 
normal  mental  calificada 
como debilidad mental 

* Se  establece  por  los  años  y  los 
meses que tiene el sujeto  Inferior a 70  Debilidad definida


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  49 

EVALUACIÓN 

1. Capacidad del hombre que permite aprender de  la experiencia y usar este 
conocimiento para resolver problemas y adaptarse a situaciones nuevas. 
A) Imaginación  B) Inteligencia  C) Razonamiento 
D) Creatividad  E) Aprendizaje 

2. Psicólogo francés que introdujo el concepto “edad mental”. 
A) Irving Taylor  B) Lewis Terman  C) Alfred Binet 
D) Jean Piaget  E) Graham Wallas 

3.  Psicólogo  americano  que  reemplazo  el  concepto  de  edad  mental  por 
cociente intelectual. 
A) Jean Piaget  B) Alfred Binet  C) Lewis Terman 
D) Graham Wallas  E) Irving Taylor 

4. El desarrollo intelectual tiene como principal característica ser esencialmente 
_______________. 
A) cuantitativo  B) hereditario  C) degenerativo 
D) cualitativo  E) cognitivo 

5. ¿Cuáles son los factores que se le atribuyen a la inteligencia? 
A) Genéticos y  ambientales  B) Ambientales e históricos 
C) Ambientales y geográficos  D) Sociales y educativos 
D) Genéticos y psicológicos 

6. En la etapa __________, el pensamiento del niño es egocéntrico y animista. 
A) preoperacional  B) de las operaciones formales  C) sensorio­motriz 
D) de las operaciones concretas  E) de las operaciones inestables 

7.  El  niño  empieza  a  clasificar  los objetos  y  ordenarlos  de  acuerdo  a ciertas 
características en la etapa 
A) preoperacional.  B) de las operaciones formales.  C) sensorio­motriz. 
D) de las operaciones concretas.  E) de las operaciones inestables. 

8. Etapa en la que el pensamiento se hace más científico y se pueden formular 
hipótesis. 
A) preoperacional  B) de las operaciones formales  C) sensorio­motriz 
D) de las operaciones concretas  E) de las operaciones inestables 

9. Procedimiento que permite muestrear conductas y clasificar a  las personas 
según esas conductas. 
A) Cuestionario  B) Entrevista psicológica  C) Encuesta 
D) Examen de desarrollo intelectual  E) Test de inteligencia 

10. Marque la fórmula con la que se obtiene el cociente intelectual. 
A) CI = EC x 100 / EM  B) CI = CI x EC / 100 
C) CI = EM x 50 / EC  D) CI = EM x 100 / EC 
E) CI = EM x 50 / EC


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  50 

DÉCIMA PRIMERA UNIDAD 

Tema:  TEORÍAS  QUE  EXPLICAN  LA  INTELIGENCIA:  PRIMERAS 
INVESTIGACIONES, TEORÍAS FACTORIALES Y COGNITIVAS. 

1. PRIMERAS INVESTIGACIONES 

A finales del siglo XIX, aparecen las primeras investigaciones científicas sobre 
la inteligencia. Esos primeros intentos fueron influidos por el darwinismo social, 
vigente en este siglo. 

Para los psicólogos que basaban su teoría en el darwinismo, la inteligencia era 
la capacidad de adaptación del ser humano a su medio. De esta forma, los más 
inteligentes alcanzaban mejor adaptación que los pocos inteligentes. Asimismo, 
la  riqueza  y  la  pobreza  se  asociaban  con  el  nivel  intelectual,  al  igual  que  la 
raza. 

A principios de siglo XX, la línea de investigación sobre la inteligencia cambió. 
El tema central siguió siendo la explicación de las diferencias individuales, pero 
abordado  ahora  desde  una  nueva  perspectiva:  la  creación  de  técnicas  y 
pruebas  que  pudieran  dar  cuenta  de  dichas  diferencias.  Aparecen  así,  con 
Binet y Simon, los test mentales. 

2. TEORÍAS FACTORIALES 

El  auge  de  la  psicometría  propició  la  aparición  de  numerosas  teorías  que 
intentaban  analizar  los  componentes  implicados  en  la  actividad  intelectual. 
Pronto  se  extendió  el  llamado  análisis  factorial,  una  técnica  estadística  que 
intentaba  explicar  las  diferencias  individuales  en  función  de  determinados 
factores. 

Consistía  en  tomar  muchas  pruebas  a  los  sujetos;  cada  uno  presentaba  un 
resultado  en  cada  una  de  las  pruebas;  a  continuación,  se  agrupaban  las 
pruebas en las que habían obtenido puntuaciones parecidas o iguales; una vez 
formados  los  grupos  homogéneos  de  puntuaciones,  se  establecía  el  factor 
presente en cada uno de ellos. 

TE
O
R
ÍA
S 
D
E 
LA

 
IN
TE

LI
G
EN

C
IA
 

Primeras investigaciones  Teorías basadas en el darwinismo 

Teoría bifactorial (Spearman) 

Teoría multifactorial (Spearman) 

Teoría triárquica (Sternberg) 

Teoría de las inteligencias 
múltiples (Sternberg) 

Teorías 
factoriales 

Teorías 
cognitivas


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  51 

Uno de los primeros en proponerlo fue Francis Galton, investigador y científico 
inglés, quien pensaba que todo se podía expresar con un lenguaje matemático. 
Por  ello,  quiso  crear  una  herramienta  estadística  que  pudiese  establecer  las 
diferencias entre los individuos con un valor cuantitativo. 

No obstante, el psicólogo inglés Charles Spearman fue el principal impulsor del 
análisis factorial aplicado al estudio de la inteligencia. 

2.1. Teoría bifactorial (Spearman) 

Charles Spearman fue el primero en aplicar el análisis factorial para investigar 
la  estructura  intelectual.  Formuló  una  teoría  que  sostenía  que  la  inteligencia 
estaba compuesta de un factor general y otros específicos. 

T Te eo or rí ía a b bi if fa ac ct to or ri ia al l ( (1 19 90 04 4) ) 
Factor general (G)  Factores específicos (S) 

Subyace a  las habilidades para 
la  ejecución  de  las  tareas 
intelectuales. 

Representan  la  habilidad 
específica de un sujeto frente a 
determinada tarea. 

2.2. Teoría multifactorial o de las aptitudes primarias (Thurstone) 

Sin  embargo,  el  psicólogo  estadounidense  Louis  Thurstone  fue  un  gran 
opositor  de  los  planteamientos  de  Spearman,  ya  que  restó  importancia  a  la 
existencia de un factor general en la inteligencia. 

Desarrollo el análisis factorial múltiple, a través del cual identificó siete factores 
o aptitudes mentales primarias que configuran la inteligencia: 

C Co om mp pr re en ns si ió ón n 
v ve er rb ba al l ( (V V) ) 

Capacidad para un buen uso del lenguaje y para 
definir conceptos. 

F Fl lu ui id de ez z 
v ve er rb ba all ( (W W) ) 

Capacidad  para  manejar  con  rapidez  y  eficacia 
las palabras. 

A Ap pt ti it tu ud d 
n nu um mé ér ri ic ca a ( (N N) ) 

A Ap pt ti it tu ud d d de e 
e es sp pa ac ci ia al l ( (S S) ) 

Capacidad para percibir relaciones de figuras en 
el espacio, sus movimientos y transformaciones. 

Capacidad  para  realizar  con  rapidez  y  precisión 
cálculos numéricos. 

M Me em mo or ri ia a ( (M M) )  Capacidad para recordar información presentada 
con anterioridad (nombres, cifras, etc.). 

R Ra az zo on na am miie en nt to o 
( (R R) ) 

Capacidad  para  extraer  un  patrón  o  principio 
general, tanto inductiva como deductivamente. 

A Ap pt ti it tu ud d 
p pe er rc ce ep pt ti iv va a ( (P P) ) 

Capacidad  para  percibir  con  rapidez  detalles, 
semejanzas, diferencias.


CEPRE‐UNI          ADMISIÓN 2011‐II          COMPENDIO DE PSICOLOGÍA      ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  52 

3. TEORÍAS COGNITIVAS 

Estas  teorías  proponen una nueva  perspectiva para  explicar  los mecanismos 
funcionales de  la  inteligencia: ser  inteligente se  interpreta como ser capaz de 
comprender. No  tratan  de medir  capacidades sino  de  resaltar  los  factores  no 
cuantificables que la determinan. 

3.1. Teoría triárquica (Sternberg) 

Robert  Sternberg,  psicólogo  estadounidense,  también  fue  defensor  de  las 
capacidades específicas. En su Teoría triárquica de la inteligencia, estableció tres 
categorías para describir la inteligencia 

C Co om mp po on ne en nc ci ia al l 
( (i in nt te el li ig ge en nc ci ia a a an na allí ít ti ic ca a) ) 

E Ex xp pe er ri im me en nt ta al l 
( (i in nt te el li ig ge en nc ci ia a c cr re ea at ti iv va a) ) 

C Co on nt te ex xt tu ua al l ( (i in nt te el li ig ge en nc ci ia a 
p pr rá ác ct ti ic ca a) ) 

Habilidad  para  adquirir 
nuevos  conocimientos 
y solucionar problemas 
en forma efectiva. 

Habilidad  para 
adaptarse de manera 
creativa a situaciones 
nuevas. 

Habilidad para seleccionar 
contextos  en  los  que  uno 
puede  sobresalir  (tareas 
cotidianas). 

3.2. Teoría de las inteligencias múltiples (Gardner) 

El  psicólogo  norteamericano 
Howard  Gardner  definió  la 
inteligencia  como  la  capacidad 
de  resolver  problemas  o 
elaborar  productos  que  sean 
valiosos  en  una  determinada 
cultura. 

Propuso  siete  tipos  de 
inteligencia. 

Inteligencia  Descripción  Ámbitos o personas en 
las que se manifiesta 

Lingüístico­ 
verbal 

Capacidad  de  usar  las  palabras  de 
manera adecuada.  Escritores y poetas 

Lógico­ 
matemática 

Capacidad  que  permite  resolver 
problemas de lógica y matemática.  Científicos y filósofos 

Espacial 
Capacidad de distinguir aspectos como 
color,  línea,  forma,  figura,  espacio,  y 
sus relaciones en tres dimensiones. 

El  diseño,  la  arquitectura, 
la  ingeniería,  la  escultura, 
la cirugía o la marina. 

Cinestésica­ 
corporal 

Capacidad de controlar y coordinar  los 
movimientos  del  cuerpo  y  expresar 
sentimientos con él. 

Actores,  mimos,  o 
bailarines 
Deportistas o cirujanos 

Musical  Capacidad  relacionada  con  las  artes 
musicales. 

Músicos,  cantantes  y 
bailarines. 

Interpersonal 
(social) 

Capacidad para entender a  las demás 
personas  con  empatía;  está 
relacionada con las emociones. 

Vendedores  hábiles, 
políticos,  profesores  y 
terapeutas. 

Intrapersonal  Capacidad  para  entender  nuestros  Ciencias psicológicas


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  53 

sentimientos  y  usarlos  para  guiar 
nuestra conducta. 

Posteriormente, añadió dos tipos más de inteligencia: 

Ø Naturalista:  capacidad  para  observar  y  estudiar  la  naturaleza.  Quienes  la 
desarrollan más son los biólogos y naturalistas. 

Ø Existencial: capacidad para situarse a sí mismo con respecto al cosmos. Esta 
última  requiere  de  un  estudio  más  profundo  para  ser  caracterizada  como 
inteligencia. 

La  crítica  a  la  propuesta  de  Gardner  señala  que  la  inteligencia  musical  y  la 
cinestésica no muestran en sí mismas inteligencia sino talento. 

EVALUACIÓN 

1. Marque lo que incorrecto sobre las primeras investigaciones de la inteligencia. 

A) A fines del siglo XIX, surgieron los primeros estudios sobre la inteligencia. 
B) Las primeras investigaciones recibieron influencia del darwinismo social. 
C) Para los psicólogos darwinistas, era la adaptación del hombre a su medio. 
D) A partir del siglo XX, la línea de investigación sobre la inteligencia cambió. 
E) Los poco inteligentes alcanzaban mejor adaptación que los más inteligentes. 

2.  Técnica  estadística  que  intentaba  explicar  las  diferencias  individuales  en 
función de determinados factores. 

A) Análisis científico 
B) Análisis deductivo 
C) Análisis inductivo 
D) Análisis factorial 
E) Análisis intelectual 

3. Fueron los principales impulsores de las teorías factoriales. 

A) Francis Galton ­ Howard Gardner 
B) Graham Wallas ­ Francis Galton 
C) Charles Spearman ­ Francis Galton 
D) Charles Spearman ­ Alfred Binet 
E) Howard Gardner ­ Charles Spearman 

4.  Psicólogo  inglés  que  fue  el  primero  en  sostener  que  la  inteligencia  estaba 
compuesta de un factor general y otros específicos. 

A) Francis Galton 
B) Howard Gardner 
C) Alfred Binet 
D) Louis Thurstone 
E) Charles Spearman


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  54 

5. ¿Cuáles son las principales teorías factoriales? 

A) Cognitiva ­ Triárquica 
B) Bifactorial ­ Multifacorial 
C) Triárquica ­ Bifactorial 
D) Factorial ­ Triárquica 
E) De las inteligencias múltiples ­ De las aptitudes primarias 

6.  Psicólogo  inglés  que  desarrolla  el  análisis  factorial múltiple  e  identifica  siete 
factores a los que llama aptitudes mentales primarias. 

A) Louis Thurstone 
B) Francis Galton 
C) Graham Wallas 
D) Charles Spearman 
E) Howard Gardner 

7. Respecto a las teorías cognitivas de la inteligencia, indique lo incorrecto. 

A) La inteligencia se interpreta como la capacidad de comprender. 
B) Destacan dos teorías: triárquica y de las inteligencias múltiples. 
C) La teoría triárquica tuvo como representante a Robert Sternberg. 
D) La teoría de las inteligencias múltiples fue sostenida por Gardner. 
E) Señalaban que todo se podía expresar con un lenguaje matemático. 

8.  Según  la  Teoría  Triárquica,  ¿qué  categoría  determina  la  habilidad  para 
seleccionar contextos en los que uno puede sobresalir? 

A) Componencial  B) Analítica  C) Experimental 
D) Contextual  E) Creativa 

9. Para Gardner, la inteligencia __________ describe la capacidad para entender 
a las personas con empatía. 

A) Lingüístico­verbal 
B) Interpersonal 
C) Cinestésica­corporal 
D) Intrapersonal 
E) Espacial 

10. Tipo de inteligencia que describe la capacidad del ser humano para situarse a 
sí mismo con respecto al cosmos. 

A) Lógico­matemática 
B) Cinestésica­corporal 
C) Espacial 
D) Naturalista 
E) Existencial


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  55 

DÉCIMA SEGUNDA UNIDAD 

Tema:  LA MOTIVACIÓN,  LOS PROCESOS AFECTIVOS Y  SU RELACIÓN 
CON EL APRENDIZAJE. 

1. LA MOTIVACIÓN 

Es  una  combinación  de  procesos  intelectuales,  fisiológicos  y  psicológicos  que 
determinan con qué vigor se actúa y en qué dirección se encauza  la energía en 
una  situación  dada.  Parte  de  una  necesidad,  donde  la  motivación  orienta  la 
actividad consciente del individuo hacia la satisfacción de dicha necesidad. 

1.1. Características de la motivación 

• Interna. Es un proceso que no puede medirse ni observarse directamente. 
• Individual. Muchas  personas  pueden motivarse por  un mismo elemento,  pero 

cada una reaccionará de manera diferente. 
• Intencional. Es un proceso que puede ser controlado por el individuo. 
• Dinámica y compleja. La motivación recibe influencia de diversos factores. 

1.2. Ciclo motivacional 

El  punto  de  partida  del  ciclo 
motivacional  está  dado  por  el 
surgimiento de una necesidad que 
rompe  el  estado  de  equilibrio 
(homeostasis)  en  el  que  se 
encuentra  una  persona, 
produciendo un  estado de  tensión 
que  lleva al  individuo a desarrollar 
un  comportamiento  capaz  de 
descargar  la  tensión  y  liberarlo  de 
la inconformidad y el desequilibrio. 
Si  el  comportamiento  es  eficaz,  la 
necesidad quedará satisfecha, retornando a su estado de equilibrio anterior. 

PROCESOS 
AFECTIVOS MOTIVACIÓN 

Pirámide de 
Maslow 

Ciclo 
motivacional 

Características 

Desmotivación 

Características 

C
la
si
fic
ac
ió
n 

Alteraciones de 
la afectividad 

Relación con el aprendizaje


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  56 

Sin  embargo,  cuando  una  necesidad  no  es  satisfecha  dentro  de  un  tiempo 
razonable, puede llevar a ciertas reacciones como las siguientes: 

• Desorganización del comportamiento (conducta ilógica, sin explicación) 
• Agresividad (física, verbal, etc.), apatía y desinterés 
• Reacciones  emocionales  (ansiedad,  aflicción,  nerviosismo  y  otras 

manifestaciones como insomnio, problemas circulatorios y digestivos etc.) 

1.3. Pirámide de Maslow 

La Pirámide de Maslow o  jerarquía  de  las  necesidades  humanas  es  una  teoría 
psicológica propuesta por Abraham Maslow (1943), quien identificó cinco niveles 
distintos de necesidades. Propuso una forma jerárquica, a fin de representar que 
una  necesidad  solo  se  activa  después  de  que  la  necesidad  del  nivel  inferior 
inmediato esté satisfecha. 

1.4. Desmotivación 

Constituye  lo  opuesto  a  la  motivación.  Es  aquello  que  deja  a  la 
persona  “sin  fuerzas” para seguir  luchando por  aquello  que  desea. 
Suele  ocurrir  cuando  una  persona  lleva  intentando  conseguir  su 
objetivo por mucho tiempo y siente que cada vez es más difícil llegar 
a él, pues nada de lo que hace es suficiente. 

Las desmotivaciones no son externas; nuestros sentimientos y emociones son los 
que  conllevan  al  desánimo.  Si  hay  una  tendencia  a  la  desmotivación,  puede 
considerarse  como  un  problema  en  tanto  nunca  se  conseguiría  la 
autorrealización. 

2. PROCESOS AFECTIVOS 

Autonomía, independencia, 
autocontrol (realización personal) 

Autorreconocimiento, confianza, 
respeto, autoestima 

Amistad, afecto, intimidad sexual 

Seguridad física, familiar, de 
empleo, de recursos, de salud 

Respiración, alimentación, descanso


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  57 

La afectividad es el conjunto del acontecer emocional que ocurre en la mente del 
hombre y se expresa a  través del comportamiento emocional,  los sentimientos y 
las pasiones. 

2.1. Características de los procesos afectivos 

Ø  Intimidad. Cada persona tiene una manera diferente de experimentar un estado 
afectivo.  Por  ejemplo,  al  ver  una  película  dramática,  algunas  personas 
permanecen serenas mientras otras lloran. 

Ø Polaridad. Los procesos afectivos oscilan entre polos positivos  (agradables) y 
negativos (desagradables). Así, en nuestro cumpleaños nos alegra la presencia 
de quienes nos visitan o nos entristece la  ausencia de quienes no fueron. 

Ø Profundidad.  Las  experiencias  afectivas  tienen  grados  de  significación.  Así, 
para algunos es más importante el amor de su padre que el de su pareja. 

Ø  Intensidad.  Se  refiere  a  la  magnitud  de  la  vivencia  afectiva,  expresada  en 
reacciones  fisiológicas  (ritmo  cardiaco,  presión  arterial,  respiración).  Por 
ejemplo, las reacciones de las personas ante un asalto. 

Ø Amplitud.  Ante  los  procesos  afectivos,  la  personalidad  en  su  conjunto  se  ve 
comprometida.  Por ejemplo, la tristeza de una madre por la muerte de su hijo 
afecta la totalidad de su persona. 

Ø Nivel.  La  sociedad  valora  las  experiencias  afectivas  a  partir  de  criterios 
morales. Por ejemplo, el odio es valorado negativamente 

2.2. Clasificación de los procesos afectivos 

La  afectividad  se  puede  expresar  a  través  de  los  estados  emocionales,  los 
sentimientos y la pasión. 

A) Estados emocionales 

Son  fenómenos  psicofisiológicos  que  representan  modos  de  adaptación  ante 
ciertos estímulos ambientales.

ESTADOS EMOCIONALES 

Ira 
Placer 

Miedo 

Emoción  desagradable 
que se origina ante una 
frustración. 

Si el bus no avanza por 
la congestión vehicular, 
nos molestamos. 

Emoción  agradable  que  se 
produce ante la satisfacción 
de  necesidades  y  provoca 
reacciones de deleite. 

Cuando  se  ingresa  a  la 
universidad, se experimenta 
un gran placer. 

Emoción desagradable 
que  surge  ante  un 
peligro. 

Cuando  se  siente 
miedo  a  los 
movimientos sísmicos.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  58 

B) Sentimientos 

Son procesos afectivos originados a partir de la experiencia social. Son de menor 
intensidad que  las emociones, pero de mayor duración; por ejemplo,  la amistad 
que se mantiene por muchos años. Pueden clasificarse en morales (patriotismo, 
solidaridad, colectivismo, etc.),  intelectuales (amor a la ciencia) y estéticos (amor 
al arte). 

C) Pasión 

Es  un  proceso  afectivo  profundo,  constante  e  intenso.  Orienta  a  los  individuos 
hacia  su  desarrollo  personal  y  moral  (entregar  la  vida  al  servicio  de  los 
necesitados) o hacia su frustración (entregarse a los vicios). 

2.3. Alteraciones de la afectividad 

Existen  ciertas  condiciones  en  las  que  la  afectividad  puede  verse  alterada  de 
forma no deseada, de manera que aparezcan dificultades que modifiquen el curso 
normal de nuestras emociones. 

A) Ansiedad 

Se  presenta  como  inquietud  y  preocupación  constantes;  a  veces,  incluso,  es 
incontrolable.  Físicamente,  se  expresa  con  tensión  muscular,  temblores, 
insomnio, etc. 

B) Angustia 

Estado emocional intenso que se inicia de forma brusca. 
Físicamente,  se  expresa  con  sudoración,  alteración  del 
ritmo  cardiaco,  sensación  de  ahogo,  miedo  súbito  a 
morir. 

C) Depresión 

Predomina la tristeza. Se altera la capacidad de atención y memoria. La tendencia 
al suicidio es la expresión extrema de la depresión. 

3. RELACIÓN CON EL APRENDIZAJE 

Tanto  la  motivación  como  los  procesos  afectivos  influyen  en  el  proceso  de 
aprendizaje. Todos los éxitos tienen una base común: la motivación. Por ejemplo, 
si un mecánico que se propone llegar a ser gerente de un taller sigue un cursillo 
sobre  “conocimientos  comerciales  básicos”,  indudablemente  terminará  el  curso 
con éxito; pues tiene una motivación que lo encamine hacia su objetivo. 

Asimismo, los procesos afectivos son determinantes en los pasos que debe seguir 
la persona para lograr satisfacer una necesidad. El equilibrio y control emocional 
de la persona permitirán que logre su autorrealización.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  59 

EVALUACIÓN 

1.  La  motivación  es  una  combinación  de  procesos  ________,  ________  y 
_______ que determinan con que vigor se actúa en una determinada situación. 
A) intelectuales ­ analíticos ­ físicos 
B) fisiológicos ­ filosóficos ­ químicos 
C) psicoanalíticos ­ biológicos ­ físicos 
D) intelectuales ­ psiquiátricos ­ físicos 
E) intelectuales ­ fisiológicos ­ psicológicos 

2. Marque la opción que no constituye una característica de la motivación. 
A) Interna  B) Externa  C) Individual  D) Intencional  E) Dinámica 

3.  Característica  que  señala  a  la  motivación  como  un  proceso  que  no  puede 
medirse ni observarse. 
A) Interna  B) Dinámica  C) Individual  D) Intencional  E) Compleja 

4. Señale lo incorrecto respecto al ciclo motivacional. 
A) Su punto de partida está dado por el surgimiento de una necesidad. 
B) Luego que la necesidad rompe la homeostasis, produce tensión. 
C) El estado de tensión conlleva a un determinado comportamiento. 
D) Si el comportamiento es eficaz, la necesidad quedará insatisfecha. 
E) Cuando la necesidad no es satisfecha puede generar agresividad. 

5.  También  conocida  como  la  Jerarquía  de  las  necesidades  humanas, 
_____________ clasifica las necesidades en ________ niveles distintos. 
A La pirámide de Gizeh ­ tres  B) El ciclo motivacional ­ cinco 
C) El experimento de Maslow ­ seis  D) La pirámide cognoscitiva ­ diez 
E) La pirámide de Maslow ­ cinco 

6.  Proceso  que  ocurre  cuando  una  persona  persiste  en  conseguir  una  meta  y 
siente que cada vez es más difícil llegar a ella. 
A) Motivación  B) Esperanza  C) Desmotivación  D) Ilusión  E) Proyección 

7.  Característica  de  los  procesos  afectivos  que  explica  que  las  personas  tiene 
modos distintos de experimentar un estado afectivo. 
A) Polaridad  B) Profundidad  C) Intimidad  D) Amplitud  E) Intensidad 

8. Marque la opción que contiene únicamente estados emocionales. 
A) Ira ­ placer – miedo  B) Angustia ­ miedo ­ ira 
C) Ansiedad ­ placer ­ alegría  D) Ira ­ tristeza ­ depresión 
E) Depresión ­ angustia ­ ansiedad 

9.  Indique  la alteración afectiva que se presenta como  inquietud y preocupación 
constante. 
A) Angustia  B) Pasión  C) Depresión  D) Ira  E) Ansiedad 

10.  Cuando  el  sujeto  presenta  alteraciones  en  la  capacidad  para  atender  y 
memorizar, está presentando síntomas de 
A) depresión.  B) ansiedad.  C) tensión.  D) angustia.  E) desequilibrio.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  60 

DÉCIMA TERCERA UNIDAD 

Tema: EL APRENDIZAJE: DEFINICIÓN, TEORÍAS Y TIPOS. 

1. APRENDIZAJE 

El  aprendizaje  es  un  proceso  por  el  cual  el  individuo  adquiere  conocimientos  y 
nuevos modos de comportamiento que  le permitan alcanzar de manera eficiente 
sus objetivos y satisfacer sus necesidades. 

Cabe  precisar  que  mediante  el  proceso  del  aprendizaje,  el  individuo  va 
modificando su conducta en su constante esfuerzo por adaptarse cada vez más al 
ambiente natural, social y cultural en que vive. 

2. TEORÍAS DEL APRENDIZAJE 

Muchas  escuelas  psicológicas  han  formulado  varias  teorías  acerca  del 
aprendizaje, tal como se muestra a continuación. 

2.1. Conductismo 

Para el enfoque conductista, el aprendizaje era considerado como una asociación 
estímulo­respuesta.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  61 

A) Teoría del condicionamiento clásico 

Sostenida  por  el  fisiólogo  ruso  Iván  Pavlov.  Esta  teoría  señala  que  el 
condicionamiento es un proceso por el cual el organismo aprende a responder en 
forma particular a un estímulo que previamente no producía la respuesta. 

Para Pavlov,  las respuestas son  involuntarias o provocadas, es decir, conductas 
reflejas. Un  reflejo  es siempre  una  reacción a una acción. Hay  reflejos  que son 
innatos, como la succión sin el cual el lactante moriría de hambre. 

• Elementos del condicionamiento clásico 

E Es st tí ím mu ullo o n no o c co on nd diic ci io on na ad do o  R Re es sp pu ue es st ta a n no o c co on nd di ic ci io on na ad da a 
Estímulo  que  no  despierta  una 
respuesta condicionada. 

Respuesta  que  ocurre 
naturalmente (no aprendida). 

E Es st tí ím mu ul lo o c co on nd di ic ciio on na ad do o  R Re es sp pu ue es st ta a c co on nd di ic ci io on na ad da a 
Estímulo  que  se  asocia  con  un 
estímulo  no  condicionado.  Cuando 
se  presenta  solo,  produce  la 
respuesta deseada en el organismo. 

Respuesta  que  produce  el 
organismo  solo  cuando  se 
presenta el estímulo condicionado. 

• El experimento de Pavlov 

Su  objetivo  fue  entrenar  (estimular)  a  los  perros  para  que  saliven  (respuesta 
condicionada) al oír una campanilla (estímulo condicionado). 

Primero, hacía sonar la campanilla para estar seguro de que el perro no salivaba 
por causa de ella. Después, presentaba casi al mismo tiempo  la campanilla y el 
alimento del perro. Finalmente, presentaba solo el sonido de la campanilla. 

Efecto esperado: El perro saliva al escuchar la campanilla que ha asociado con la 
aparición de su comida.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  62 

B) Teoría del condicionamiento instrumental u operante 

Desarrollada  por  el  psicólogo  norteamericano  Frederic  Skinner,  quien  sostiene 
que  una  conducta  operante  está  diseñada  con  el  fin  de  que  se  obtenga  algo 
deseado o se evite algo desagradable. 

Señala además que la mayoría de conductas, más que provocadas, son emitidas 
voluntariamente;  por  ejemplo,  agitar  la mano  para  detener  el microbús  o,  en  el 
caso  de  los  niños,  recoger  los  juguetes  para  evitar  un  castigo  u  obtener  una 
recompensa; estas y otras acciones parecidas son conductas operantes. 

• Elementos del condicionamiento operante 

R Re ef fo or rz za ad do or re es s p po os si it ti iv vo os s 
( (r re ec co om mp pe en ns sa as s) ) 

R Re ef fo or rz za ad do or re es s n ne eg ga at ti iv vo os s 
( (c ca as st ti ig go os s) ) 

Cuando un evento placentero o 
deseado sigue a una respuesta. 

Cuando un evento desagradable 
elimina una respuesta 

• El experimento de Skinner 

Colocó  una  paloma  dentro  de  una  caja 
condicionada  con  un  botón  alcanzable  que 
estaba  conectada  con  un  surtidor  de  bolitas 
de  comida.  Luego  le  enseñó  a  picotear  el 
botón,  de  tal  manera  que  cada  vez  que  ella 
picoteara  obtuviera  las  bolitas  de  comida  y, 
así, lograra alimentarse. 

Efecto  esperado:  la  paloma  aprende  que  la  respuesta  “picotear  el  botón” 
provocaba la aparición del alimento. 

C) Teoría del ensayo y error 

Esta  teoría  fue planteada por Edward Thorndike. Sostiene que el aprendizaje se 
logra  luego  de  varios  intentos  y  equivocaciones,  cuando  se  establece  una 
conexión adecuada entre la situación y la respuesta correcta. 

• Leyes de Thorndike 

Elaboró una serie de leyes que debían darse, en el entorno del sujeto, para que 
se produjera el aprendizaje. 

L Le ey y d de e l la a n ne ec ce es si id da ad d  Ley de la repetición  Ley del efecto 
Si  no  hay  una 
motivación  que 
empuje  al  sujeto  a 
realizar una conducta, 
esta no se producirá. 

El  sujeto  debe  repetir 
la  secuencia 
conductual  un 
determinado  número 
de veces. 

Cuando  la  conducta  va 
seguida  de  una 
recompensa,  tiende  a 
repetirse;  cuando  se 
castiga, tiene a suprimirse 

• El experimento de Thorndike


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  63 

Su experimento constaba de una caja de madera a la que 
llamó “caja acertijo”; colocó un gato hambriento en la caja 
y puso un pedazo de comida fuera de ella. Para obtener la 
comida,  el  gato  tenía  que  abrir  el  pestillo  de  la  puerta. 
Repitió este mismo ejercicio con varios gatos. 

Observó  que,  al  principio,  les  tomaba  mucho  tiempo  descubrir  cómo  abrir  la 
puerta,  pero  también  que  cada  vez  que  cualquiera  de  ellos  era  regresado  a  la 
caja, le tomaba menos tiempo abrirla; hasta que finalmente podían escapar de la 
caja de inmediato. 

2.2. Gestalt 

La psicología gestaltista planteó  la  teoría de  la captación de  relaciones  (insight) 
para  explicar  que  el  aprendizaje  ocurre  rápidamente  como  resultado  de  la 
comprensión de todos los elementos de un problema. 

Su  principal  representante  fue Wolfgang Kohler,  quien  realizó  experimentos con 
chimpancés.  Concluyó  que  estos  animales  aprendían  súbitamente  por 
descubrimiento  de  las  relaciones  de  las  partes  entre  sí  y  con  respecto  a  una 
situación total y compleja. 

• El experimento de Kohler 

Frente a la imposibilidad de alcanzar un plátano con la mano, que estaba lejos de 
su alcance al igual que un palo largo, el chimpancé se percató que tenía cerca un 
palo corto con el que atrajo el palo largo y con el cual consiguió atraer el plátano 
y, finalmente, satisfacer su hambre. 

De  esta  manera,  el  aprendizaje  se  produjo  no  por  repetición  (como  en  el 
condicionamiento) sino por la comprensión de la situación global y las conexiones 
entre sus partes componentes. 

3. TIPOS DE APRENDIZAJE 

A Ap pr re en nd di iz za aj je e 
m mo ot to or r 

Consiste en adquirir coordinación, rapidez y precisión en los 
movimientos  necesarios  para  bailar,  caminar,  conducir, 
escribir, jugar fútbol, nadar, tejer, etc. 

A Ap pr re en nd di iz za aj je e 
c co og gn no os sc ci it ti iv vo o 

Consiste  en  la  adquisición  de  conocimiento,  es  decir,  de 
información  sobre  los  fenómenos  del  mundo  exterior  e 
interior, a través de conceptos o conclusiones. 

A Ap pr re en nd di iz za aj je e 
s so oc ci ia al l 

El sujeto aprende en su contacto con el medio social (hogar, 
escuela, etc.) normas de conducta, reglas, costumbres, etc. 

A Ap pr re en nd di iz za aj je e 
r re ec ce ep pt ti iv vo o 

El sujeto solo necesita comprender el contenido para poder 
reproducirlo, pero no descubre nada. 

A Ap pr re en nd di iz za aj je e p po or r 
d de es sc cu ub br ri im mi ie en nt to o 

El sujeto no recibe los contenidos de forma pasiva; descubre 
los  conceptos  y  sus  relaciones,  y  los  reordena  para 
adaptarlos a su esquema cognitivo. 

A Ap pr re en nd di iz za aj je e  El  sujeto  memoriza  contenidos  sin  comprenderlos  o


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  64 

r re ep pe et ti it ti iv vo o  relacionarlos  con  sus  conocimientos  previos,  no  encuentra 
significado en los contenidos. 

A Ap pr re en nd di iz za aj je e 
s si ig gn ni if fi ic ca at ti iv vo o 

El  sujeto  relaciona  sus  conocimientos  previos  con  los 
nuevos dotándolos así de coherencia. 

EVALUACIÓN 

1. En el proceso de _________, el  individuo va modificando su ________ en un 
esfuerzo por adaptarse al ambiente en que vive. 
A) la inteligencia ­ comportamiento 
B) el aprendizaje ­ conducta 
C) la adaptación ­ experiencia 
D) la selección – adaptación 
E) el aprendizaje ­ experiencia 

2. Teoría que asume el aprendizaje como una asociación estímulo­respuesta. 
A) Gestalt 
B) Cognitivismo 
C) Conductismo 
D) Constructivismo 
E) Inteligencias múltiples 

3. La teoría del condicionamiento clásico fue sostenida por el fisiólogo ruso 
A) Wolfgang Kohler. 
B) Edward Thorndike. 
C) Frederic Skinner. 
D) Iván Pavlov. 
E) Sigmund Freud. 

4.  Teoría  del  aprendizaje  que  sostiene  que  el  condicionamiento  es  un  proceso 
donde el organismo aprende a responder en forma particular a un estímulo que 
inicialmente no producía respuesta. 
A) Gestalt 
B) Ensayo y error 
C) Conductismo 
D) Condicionamiento operante 
E) Condicionamiento clásico 

5. Consiste en entrenar a un perro para que salive al oír una campanilla. 
A) Experimento de Gardner 
B) Experimento de Pavlov 
C) Experimento de Thorndike 
D) Experimento de Skinner 
E) Experimento de Skinner 

6.  La  teoría  del  ___________  fue desarrollada  por  __________,  quien  sostiene 
que la mayoría de conductas, más que provocadas, son voluntarias. 
A) condicionamiento clásico ­ Iván Pavlov 
B) condicionamiento instrumental ­ Edward Thorndike 
C) condicionamiento operante ­ Frederic Skinner


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  65 

D) ensayo y error ­ Edward Thorndike 
E) Gestalt ­ Wolfgang Kohler 

7.  Elemento  del  condicionamiento  operante  que  surge  cuando  un  evento 
desagradable elimina una respuesta. 
A) Reforzamiento negativo 
B) Respuesta condicionada 
C) Estímulo incondicionado 
D) Respuesta incondicionada 
E) Reforzamiento positivo 

8. El experimento de Thorndike constaba de una caja donde se colocaba un gato 
hambriento con un pedazo de comida fuera de ella. Su objetivo era que 
A) el gato empezara a maullar. 
B) el gato saltara de la caja para salir. 
C) el gato se durmiera por no tener comida adentro. 
D) el gato empezara a dar vueltas hasta que se cansara. 
E) el gato abriera el pestillo de la puerta para comer. 

9. Wolfgang Kohler, representante de la ___________ experimentó con ________ 
y  concluyó  que  el  aprendizaje  se  produjo  no  por  repetición  sino  por  la 
comprensión de la situación global y las conexiones entre sus partes. 
A) teoría del insight ­ perros 
B) teoría de la captación de relaciones ­ chimpancés 
C) teoría del condicionamiento operante ­ ratas 
D) teoría del ensayo y error ­ gatos 
E) teoría del condicionamiento clásico ­ palomas 

10.  Tipo  de  aprendizaje  en  el  que  el  sujeto  aprende  relacionando  sus 
conocimientos previos con los nuevos. 
A) Aprendizaje social 
B) Aprendizaje receptivo 
C) Aprendizaje motor 
D) Aprendizaje significativo 
E) Aprendizaje repetitivo


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  66 

DÉCIMA CUARTA UNIDAD 

Tema: LA PERSONALIDAD, EL CARÁCTER Y EL TEMPERAMENTO. 

1. LA PERSONALIDAD 

Se  define  como  aquella  estructura  interior, 
constante y propia de cada uno, conforme a  la 
cual se organiza todo su ser. 

Comprende  los  rasgos  físicos,  intelectuales, 
afectivos, volitivos y morales de un individuo en 
constante interacción con los demás. 

1.1 Elementos de la personalidad 

La personalidad está constituida por los siguientes elementos:


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  67 

C Co on ns st ti it tu uc ci ió ón n  Conjunto de aspectos exteriores e interiores de base 
genético­hereditaria. 

T Te em mp pe er ra am me en nt to o  Tono o disposición afectiva, se refiere a la naturaleza 
emocional del individuo. 

C Ca ar rá ác ct te er r  Forma  concreta  y  estable  que  adquieren  los  rasgos 
afectivos­dinámicos heredados. 

A Ac ct tiit tu ud de es s  Predisposiciones  persistentes  a  responder  favorable 
o desfavorablemente ante una situación dada. 

A Ap pt ti it tu ud de es s  Capacidad para hacer algo. PE
R
S
O
N
A
LI
D
A
D
 

R Ra as sg go os s  Características  constantes  del  comportamiento  del 
individuo en una gran variedad de situaciones. 

1.2 Características de la personalidad 

Las características generales que presenta la personalidad son las siguientes: 

ü  La unidad. La personalidad se presenta como un todo en el que sus partes se 
encuentran unidas e integradas. 

ü  La singularidad. La  personalidad es propia de cada  individuo. Pueden haber 
personalidades semejantes, pero cada una es singular  y única en relación a 
las demás, incluso en el caso de los gemelos. 

ü  La continuidad. La personalidad, por lo general, es constante y permanente en 
el  comportamiento.  Sin  embargo,  puede  ser  alterada  por  situaciones 
extraordinarias repentinas. 

1.3 Factores que influyen en la personalidad 

Existen muchos factores que contribuyen en la formación de la personalidad. 

1.4 Teorías de la personalidad 

Los psicólogos han formulado varias teorías acerca de la personalidad, las cuales 
se identifican con el nombre de quien las planteó. Así tenemos la teoría de Freud, 
de Jung y la de Allport. 

D De es sa ar rr ro ol ll lo o y y 
m ma ad du ur ra ac ci ió ón n 

Diversos  factores  biológicos,  psicológicos  y  socioculturales 
intervienen en el proceso de crecimiento, desarrollo, maduración y 
declinación de la personalidad a lo largo del ciclo vital del individuo 
normal 

F Fa ac ct to or re es s 
p pr re en na at ta al le es s 

Los  factores  genéticos  ejercen  influencia  sobre  las  características 
físicas,  capacidad  intelectual  y  rasgos  de  personalidad  del 
individuo. Algunos estudios  sugieren que  traumas psicológicos en 
el feto o alteraciones del proceso de parto pueden tener posteriores 
repercusiones en el desarrollo de la personalidad. 

C Cu ullt tu ur ra a 
En el  proceso  de  aculturación,  el  individuo  aprende  las  formas de 
comportamiento admitidas por su grupo y tiende a adoptar el tipo de 
personalidad que se considera en el desarrollo normal.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  68 

A) Teoría psicoanalítica de Freud 

Fue  formulada  por  el  psiquiatra  austríaco  Sigmund  Freud,  quien  atribuyó  a  los 
factores  inconscientes  un  rol  fundamental  en  la  determinación  de  la  conducta 
humana. Así, distingue tres planos que interactúan entre sí. 

E Es st tr ru uc ct tu ur ra a d de e l la a p pe er rs so on na al li id da ad d 
E EL LL LO O o o I ID D 

( (i in nc co on ns sc ci ie en nt te e) ) 
Y YO O o o E EG GO O 
( (c co on ns sc ci ie en nt te e) ) 

S SÚ ÚP PE ER R E EG GO O 
( (y yo o i id de ea al l) ) 

Constituido  por  los 
impulsos  instintivos  cuya 
fuerza  fundamental  es  la 
libido (placer). 
Actúa en la satisfacción de 
las necesidades biológicas 
y evitación del dolor. 

Imperan  la  razón,  el 
lenguaje y la lógica. 
Se desarrolla en contacto 
con el ambiente social. 
Principio  de  realidad:  el 
ambiente  actúa  sobre  la 
mente del sujeto. 

Conformado  por  la 
moral,  las  leyes,  los 
modelos,  consejos  y 
también las represiones, 
prohibiciones,  castigos, 
etc. 

B) Teoría tipológica de Jung 

Fue planteada por el psiquiatra suizo Gustav Jung tomando en cuenta la dirección 
de  la  actividad  personal.  Considera  dos  tipos  de  personalidad:  extrovertida  e 
introvertida. 

E Ex xt tr ro ov ve er rt ti id do o  I In nt tr ro ov ve er rt ti id do o 
§ Vive  orientado  hacia  el  mundo 
exterior. Le gusta la vida social y la 
compañía de los demás. 

§ Su  manera  de  pensar,  sus 
sentimientos  y  decisiones  están 
influenciados por  lo que predomina 
en el mundo social. 

§ Vive  orientado  hacia  su  propio  yo. 
Es reservado y prefiere la soledad. 

§ Sus  decisiones  se  guían  por  sus 
propias  ideas;  sus  sentimientos  y 
valoración  de  las  personas  son 
eminentemente  subjetivos,  sin 
influencia externa. 

C) Teoría de los rasgos de Allport 

Fue planteada por el psicólogo estadounidense Gordon Allport, quien afirma que 
la personalidad (estructura psicobioespiritual) posee rasgos en número  ilimitado, 
las cuales son comunes  en  la mayoría  de personas. Clasifica dichos  rasgos en 
características comunes y disposiciones personales. 

C Ca ar ra ac ct te er rí ís st ti ic ca as s c co om mu un ne es s  D Di is sp po os si ic ci io on ne es s p pe er rs so on na al le es s 
Rasgos que aparecen en mayor o menor cantidad 
en  muchas  personas  debido  a  su  naturaleza 
humana  y porque comparten el mismo ambiente 
sociocultural.  Esto  permite  hacer comparaciones 
entre los miembros de una población. 
Principales características comunes: extroversión, 
introversión,  autoritarismo,  ansiedad, 
conformismo. 

Rasgos  individuales  que 
aparecen  como  únicas  y 
muchas  más  constantes 
que las comunes. 
Por ejemplo, Susana  tiene 
un  modo  de  ayudar  lleno 
de  inquietud, muy  peculiar 
en ella.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  69 

1.5 Anomalías de la personalidad 

Los  trastornos  de  la  personalidad  no  son  enfermedades  mentales,  aunque 
conllevan  el  grave  riesgo  de  convertir  al  individuo  en  adicto  a  sustancias  y  en 
poseedor  de  conductas  destructivas.  Una  personalidad  trastornada  es  la  que 
atenta contra la sociedad y sus costumbres: 

Las  personas  con  trastornos de  la  personalidad  son  tan  rígidas  que  no pueden 
adaptarse a la realidad,  lo cual debilita su capacidad operacional. Son personas 
propensas  a  tener  problemas  en  sus  relaciones  sociales  e  interpersonales. 
Generalmente, no son conscientes de que su comportamiento o sus patrones de 
pensamiento  son  inapropiados;  por  el  contrario,  creen  que  son  normales  y 
correctos. 

T Ti ip po o d de e 
p pe er rs so on na al li id da ad d  C Ca ar ra ac ct te er rí ís st ti ic ca as s 

Esquizoide 

Introvertidos  y  solitarios;  emocionalmente  fríos  y  socialmente 
distantes;  ensimismados  en  sus  propios  pensamientos  y 
sentimientos;  temerosos  de  la  aproximación  e  intimidad  con 
otros; hablan poco, sueñan despiertos y prefieren la especulación 
teórica a la acción práctica. La fantasía es un modo frecuente de 
enfrentarse a la realidad. 

Histriónica 
(histérica) 

Buscan  llamar  la  atención,  establecen  relaciones  con  facilidad 
pero  de  un  modo  superficial.  Las  emociones  aparecen 
exageradas, infantilizadas e ideadas para provocar la simpatía o 
la  atención  de  los  otros.  Son  proclives  a  los  comportamientos 
sexualmente  provocativos;  sus  comportamientos  seductores  a 
menudo encubren su deseo de dependencia y de protección. 

Narcisista 

Tienen un sentido de superioridad y una creencia exagerada en 
su propio valor o importancia, por ello, esperan ser admirados y, 
con  frecuencia,  sospechan  que  otros  los  envidian.  Puede  ser 
extremadamente  sensible al  fracaso,  a  la  derrota o  a  la  crítica. 
Sienten que merecen que sus necesidades sean satisfechas sin 
demora. 

Psicopática 
(antisocial) 

Muestran  desprecio  insensible  por  los  derechos  y  los 
sentimientos  de  los  demás.  Explotan  a  otros  para  obtener 
beneficio  personal.  Expresan  sus  conflictos  impulsiva  e 
irresponsablemente.  No  toleran  la  frustración  y,  en  ocasiones, 
son violentos. A pesar de los problemas o el daño que causan, no 
sienten remordimientos; al contrario, racionalizan cínicamente su 
comportamiento o culpan a otros. 

Obsesivo­ 
compulsiva 

Formales,  fiables,  ordenados  y  metódicos,  pero  no  pueden 
adaptarse a los cambios; cautos, analizan todos los aspectos de 
un  problema,  pero  eso  les  dificulta  tomar  decisiones.  Sus 
responsabilidades  les  crean  ansiedad  y  raramente  encuentran 
satisfacción con sus logros. 

Paranoide 

Sienten desconfianza y suspicacia hacia los otros; las intenciones 
de  las  personas  con  las  que  se  relacionan  son  interpretadas 
como maliciosas, son muy rencorosos. Les cuesta aceptar que se 
equivocan.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  70 

Ciclotímica 

Inestabilidad   del estado de ánimo. Pasan de sentirse alegres y 
contentas  al  abatimiento  y  al  desánimo  con  mucha  facilidad. 
Estos cambios suceden de un modo brusco y se experimentan en 
períodos  de  tiempo  cortos  (horas  o  poco  más  de  un  día), 
motivados por pequeños acontecimientos de la vida diaria. 

2. EL CARÁCTER 

Es el conjunto de reacciones y hábitos que se han adquirido durante la vida y que 
dan especificidad a la personalidad; en otras palabras, se refiere al estilo de vida 
que se pone de manifiesto en el comportamiento del individuo. 

3. EL TEMPERAMENTO 

Constituye la individualidad psicofisiológica de 
cada  ser  humano.  Es  la  base  biológica  del 
carácter;  está  determinado  por  procesos 
fisiológicos  y  factores  genéticos  que  inciden 
en las manifestaciones conductuales. 

Está  conformado  por  elementos  hereditarios, 
inconscientes,  instintivos  y  espontáneos  que 
originan el comportamiento del individuo. 

3.1 Clases de temperamento 

Si  bien  la  tipología  de  temperamentos  más  difundida  ha  sido  la  propuesta  por 
Hipócrates,  también  Kretschmer  propuso  una  clasificación  del  temperamento. 
Ambas se detallan a continuación. 

A) Teoría tipológica de Hipócrates 

Según  Hipócrates,  el  temperamento 
puede ser de cuatro tipos de acuerdo al 
humor que predomina en cada individuo. 
Cabe  señalar  que,  antiguamente,  se 
denominaba  humor  a  cada  uno  de  los 
líquidos de un organismo vivo. 

• Melancólico: predomina la bilis negra 
• Colérico: predomina la bilis amarilla 
• Flemático: predomina la flema 
• Sanguíneo: predomina la sangre 

Esta división refuerza la tesis de que los 
procesos  bioquímicos  del  organismo 
influyen  en  la  determinación  del 
comportamiento.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  71 

B) Teoría tipológica de Kretschmer 

Fue sostenida por el psiquiatra alemán Ernst Kretschmer, quien señaló que existe 
una  relación  entre  la  manera  de  ser  y  la  organización  corporal;  es  decir,  el 
comportamiento  se  relaciona  con  determinadas  características  somáticas. 
Distingue tres tipos corporales: pícnico, leptósomo y atlético; y a cada uno de ellos 
le asigna un tipo de temperamento. 

Tipo corporal  Tipo de 
temperamento  Características 

P P í
í c
 c n
 n ii
c c o
 o 

Ancho de rostro 
y de cuerpo  C Ci ic cl lo ot tí ím mi ic co o 

Bondadoso,  afectuoso,  activo, 
entusiasta;  alegre  y  risueño, 
aunque  con  súbitos  desánimos; 
colérico, pero sin rencor; adaptable, 
sincero,  elocuente,  sociable, 
práctico,  objetivo;  tiende  a 
generalizar. 

L L e
 e p
 p tt
o o s
 s ó
 ó m
 

m
a a n
 n o
 o 

Delgado, lineal  Esquizotímico 

Sensible;  apasionado,  pero  con 
pocas  personas;  prudente,  tímido, 
reflexivo,  serio,  pesimista, 
rencoroso;  inadaptable,  reservado, 
insociable,  perseverante,  idealista, 
soñador, subjetivo; analítico. 

A A t
t ll é
 é tt
ii c
 c o
 o  Espalda amplia, 

esqueleto recio 
y musculatura 
desarrollada 

V Vi is sc co os so o 
Pasivo,  de  afectividad  estable; 
tenaz, tranquilo, de poco hablar, de 
escasa imaginación. 

EVALUACIÓN 

1. Elemento de la personalidad que comprende aspectos interiores y exteriores de 
base genética­hereditaria. 
A) Rasgos  B) Actitudes  C) Aptitudes 
D) Carácter  E) Constitución 

2. Dentro de la personalidad, la ______ se refiere a la capacidad para hacer algo. 
A) Rasgos  B) Actitudes  C) Aptitudes 
D) Carácter  E) Temperamento 

3. Característica de la personalidad que señala que es constante, aunque pueda 
alterarse por situaciones repentinas. 
A) Actitud  B) Unidad  C) Temperamento 
D) Singularidad  E) Continuidad 

4.  Factor  de  la  personalidad  por  el  cual  el  individuo  aprende  las  formas  de 
comportamiento admitidas por su grupo. 
A) Factores prenatales  B) Factores de maduración 
C) Factores genéticos  D) Factores culturales 
E) Factores de desarrollo


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  72 

5. Las teorías de la personalidad fueron impulsadas por tres psicólogos: 
A) Freud ­ Allport ­ Kretschmer 
B) Jung ­ Freud ­ Wundt 
C) Freud ­ Jung ­ Allport 
D) Hipócrates ­ Freud ­ Kretschmer 
E) Freud ­ Hipócrates ­ Jung 

6.  Sostiene  que  los  factores  inconscientes  tienen  un  rol  fundamental  en  la 
determinación de la conducta humana. 
A) Allport  B) Freud  C) Hipócrates 
D) Kretschmer  E) Jung 

7.  Psiquiatra  suizo  que  considera  dos  tipos  de  personalidad:  extrovertida  e 
introvertida. 
A) Allport  B) Freud  C) Hipócrates 
D) Kretschmer  E) Jung 

8. Personalidad anómala donde el individuo tiene un alto sentido de superioridad, 
por lo que considera debe ser admirado. 
A) Histriónica  B) Esquizoide  C) Paranoide 
D) Narcisista  E) Psicopática 

9. ¿Qué opción muestra a los principales investigadores del temperamento? 
A) Freud ­ Hipócrates 
B) Jung ­ Freud 
C) Jung ­ Kretschmer 
D) Jung ­ Hipócrates 
E) Hipócrates ­ Kretschmer 

10.  Según  Kretschmer,  el  temperamento  ________  caracteriza  al  ser  humano 
como apasionado, prudente, reservado, perseverante y analítico. 
A) pícnico  B) leptosómano  C) atlético 
D) flemático  E) melancólico


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  73 

DÉCIMA QUINTA UNIDAD 

Tema:  EL  PENSAMIENTO:  DEFINICIÓN,  FUNCIONES  Y  TIPOS.  EL 
LENGUAJE: DEFINICIÓN, FUNCIONES Y TRASTORNOS. 

1. PENSAMIENTO 

El  pensamiento  es  un  proceso  cognitivo  que  permite  representar  de  un  modo 
general y abstracto los objetos y fenómenos de la realidad a través del lenguaje. 

Pensar  consiste  en  comprender  la  realidad mediante  la  formulación  de  juicios, 
conceptos,  razonamientos,  así  como  a  través  de  operaciones  mentales  de 
análisis, síntesis, abstracción, generalización y comparación. 

1.1. Funciones del pensamiento 

El pensamiento desarrolla tres funciones superiores: conceptuar, juzgar y razonar. 

C Co on nc ce ep pt tu ua ar r 
Elaboración 
de conceptos 

J Ju uz zg ga ar r 
Elaboración 
de juicios 

R Ra az zo on na ar r 
Elaboración 
de raciocinios 

Concepto:  representación  de 
un objeto en general 

Juicio: afirmación o negación 
de  la  relación  de  dos 
conceptos según la realidad. 

Raciocinio:  combinación 
de juicios (premisas) para 
llegar a una conclusión 

Manzana, 
árbol, luna 

El  elefante  es 
un mamífero. 

Todos  los hombres 
son  honrados. 
Javier  es  hombre. 
Javier es honrado. 

Funciones 

Operaciones 

Ti
po
s 

PENSAMIENTO 

Conceptuar, juzgar, razonar 
R
E
L
A
C
IÓ

N
 

Abstracción, generalización, 
comparación, análisis, síntesis 

Reactivo, lateral, lógico, unificado, creativo 

Convergente, divergente 

Funciones 

Trastornos 

LENGUAJE 

Afasia, disfemia, dislalia, 
dislexia 

Representativa, apelativa, 
expresiva, fática


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  74 

1.2. Operaciones del pensamiento 

Son procesos cognitivos bien definidos y complejos. 

A Ab bs st tr ra ac cc ci ió ón n  C Co om mp pa ar ra ac ci ió ón n 
Establece semejanzas y diferencias 

A An ná ál li is si is s 
Separar  una  característica  del 
objeto,  considerándola 
aisladamente de las demás  Separar el todo en partes 

G Ge en ne er ra alli iz za ac ciió ón n  S Sí ín nt te es si is s 
Atribuir  los caracteres  abstraídos 
comunes a todos los objetos 

Componer  un  todo  reuniendo  sus 
partes 

1.2. Tipos de pensamiento 

Según el modelo COL  (comprensión ordenada del  lenguaje), el pensamiento se 
divide en cinco clases: reactivo, lateral, lógico, unificado y creativo. 

Características  Facultad 
asociada 

Parte del 
cerebro 
asociada 

Expresión 
de la 

creatividad 

P P e
 e n
 n s
 s a
 a m
 

m
ii e
 e n
 n tt
o o 

R
 

R
e e a
 a c
 c tt
ii v
 v o
 o 

Garantiza la 
supervivencia 
(adaptación al 
medio). Se da 
ante situaciones 
de emergencia. 

Memoria: 
irreflexiva, 
solo graba y 

repite 

Hipotálamo 

Nueva 
conducta, 
rompe 
patrones 

P P e
 e n
 n s
 s a
 a m
 

m
ii e
 e n
 n tt
o o 

L L a
 a tt
e e r
 r a
 a ll
  Se relaciona 

con la 
inteligencia 
emocional. 

Emoción: es 
corporal, 
siente 

Hemisferio 
cerebral 
derecho 

Ideas, 
imágenes, 
expresión 
corporal 

P P e
 e n
 n s
 s a
 a m
 

m
ii e
 e n
 n tt
o o 

L L ó
 ó g
 g ii
c c o
 o  Busca el 

análisis y el 
razonamiento. 

Intelecto: 
selecciona, 
relaciona y 
clasifica 

Hemisferio 
cerebral 
izquierdo 

Hipótesis, 
inferencias 

P P e
 e n
 n s
 s a
 a m
 

m
ii e
 e n
 n tt
o o 

U
 

U n
 n ii
ff ii c
 c a
 a d
 d o
 o 

Permite una 
visión integral 
de la realidad. 

Voluntad: 
decide, integra 

e intenta 

Hemisferios 
y cuerpo 
calloso 

Toma de 
decisiones 

P P e
 e n
 n s
 s a
 a m
 

m
ii e
 e n
 n tt
o o 

C
 

C
r r e
 e a
 a tt
ii v
 v o
 o 

Puede darse en 
los cuatro tipos 
de pensamiento 
anteriores. Da 
como resultado 
nuevas ideas. 

Imaginación: 
libera, rompe 

límites, 
elimina 

estructuras 

Todas 

Diversas 
(depende del 

tipo de 
pensamiento)


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  75 

• Otros tipos de pensamiento 

El psicólogo estadounidense Joy Paul Guilford clasificó el pensamiento productivo 
en dos clases: convergente y divergente. 

P Pe en ns sa am mi ie en nt to o c co on nv ve er rg ge en nt te e  P Pe en ns sa am mi ie en nt to o d di iv ve er rg ge en nt te e 
Busca  una  respuesta 
convencional  y  encuentra  una 
única solución a los problemas 
que, por lo general, suelen ser 
conocidos. 

Busca la mejor solución para resolver 
problemas  nuevos  y  para  los  cuales 
no  tiene patrones de solución, de  tal 
manera  que  tiene  más  posibles 
soluciones que una única respuesta. 

2. EL LENGUAJE 

Es  un  sistema  organizado  de  comunicación  humana  que  se  caracteriza  por  su 
carácter simbólico y convencional, y a través del cual pensamos, nos expresamos 
y comprendemos. 

Los  signos  más  importantes  del  lenguaje  son  las  palabras.  Cada  una  de  ellas 
evoca  en  la  mente  un  significado,  este  conocimiento  se  alberga  en  el 
pensamiento. 

2.1. Funciones del lenguaje 

La función principal del lenguaje es la comunicación. No obstante, de acuerdo a la 
intención  del  hablante  en  un  determinado  contexto,  se  pueden  identificar  las 
siguientes funciones. 

Función  Definición  Ejemplo 
R Re ep pr re es se en nt ta at ti iv va a 
o o r re ef fe er re en nc ci ia al l 

Proporciona  información  sobre  la 
realidad. 

El  hospital  fue 
inaugurado ayer. 

A Ap pe el la at ti iv va a o o 
c co on na at ti iv va a  Provoca una reacción en el oyente.  ¿Podrías leer? 

Jóvenes, silencio. 
E Ex xp pr re es si iv va a o o 
e em mo ot ti iv va a 

Manifiesta  los  estados  de  ánimo  y 
sentimientos del hablante. 

Felizmente, Anita nació 
en Piura. 

F Fá át ti ic ca a o o d de e 
c co on nt ta ac ct to o 

Interrumpe la comunicación o busca 
comprobar si existe contacto.  ¡Aló!… ¿Me escuchas? 

2.2. Trastornos del lenguaje 

Las alteraciones, anomalías, perturbaciones o trastornos del lenguaje dificultan la 
comunicación oral y escrita. Entre los tipos de alteraciones o trastornos podemos 
mencionar los más importantes:


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  76 

3. RELACIÓN PENSAMIENTO­ LENGUAJE 

Por  un  lado,  la  palabra  y  el  pensamiento  son  diferentes.  Una  misma  palabra 
puede expresar diversos pensamientos, pero también un solo pensamiento puede 
ser expresado por distintas palabras. 

Por  otro  lado,  entre  pensamiento  y  lenguaje  hay  una  estrecha  relación  que  se 
manifiesta en el siguiente cuadro. 

E En n c cu ua an nt to o a al l p pe en ns sa am mi ie en nt to o  E En n c cu ua an nt to o a al l l le en ng gu ua aj je e 
ü  El  pensamiento  no  solo  se 

refleja en el lenguaje sino que lo 
determina. 

ü  El  pensamiento  se  conserva  y 
se fija a través del lenguaje. 

ü  El  lenguaje  transmite  los 
conceptos, juicios y raciocinios del 
pensamiento. 

ü  El  lenguaje  ayuda al  pensamiento 
a hacerse cada vez más concreto. 

EVALUACIÓN 

1. Proceso cognitivo que permite comprender la realidad a través de operaciones 
mentales (análisis, síntesis, abstracción, etc.). 
A) Percepción  B) Pensamiento  C) Motivación 
D) Imaginación  E) Lenguaje 

2.  Proceso  involucrado  en  el  pensamiento  que  establece  semejanzas  y 
diferencias. 
A) Abstracción  B) Síntesis  C) Comparación 
D) Generalización  E) Análisis 

3. El pensamiento ___________ permite una visión integral de la realidad. 
A) creativo  B) lateral  C) unificado  D) reactivo  E) lógico 

4. Psicólogo que clasificó el pensamiento en convergente y divergente. 
A) Sigmund Freud 
B) Gordon Allport 
C) Gustav Jung 
D) Ernst Kretschmer 
E) Joy Guilford 

A Af fa as si ia a  Incapacidad para comprender o expresar palabras. 

D Di is sf fe em mi ia a 
( (t ta ar rt ta am mu ud de ez z) ) 

Dificultad  para  mantener  la  fluidez  normal  del  habla,  dando 
lugar a la repetición rápida de sonidos y/o sílabas 

D Di is sl la al li ia a  Problema en la articulación de los sonidos (omisión o sustitución) 

D Di is sl le ex xiia a 
Incapacidad  para  leer,  pese  a  tener  una  visión  e  inteligencia 
normales. Se lee de derecha a izquierda, se invierte las letras y 
confunde las que son similares.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  77 

5. ¿Cuál es la parte del cerebro asociada al pensamiento reactivo? 
A) Hipotálamo 
B) Cuerpo calloso 
C) Tálamo 
D) Hemisferio cerebral izquierdo 
E) Hemisferio cerebral derecho 

6. ¿Cuál es la función principal del lenguaje? 
A) Apelativa  B) Comunicación  C) Expresiva 
D) Fática  E) Referencial 

7. Función del lenguaje donde un interlocutor busca comprobar si existe contacto 
con otro. 
A) Apelativa  B) Representativa  C) Emotiva 
D) Fática  E) Referencial 

8. Trastorno del lenguaje que se evidencia en la dificultad para mantener la fluidez 
normal del habla. 
A) Dislexia  B) Disfasia  C) Afasia 
D) Disfemia  E) Dislalia 

9. Si  la persona  lee al  revés (de derecha a  izquierda)  y confunde  las  letras que 
son similares, padece de 
A) Dislexia  B) Disfasia  C) Afasia 
D) Disfemia  E) Dislalia 

10. Función del lenguaje que provoca una reacción en el oyente. 
A) Conativa  B) Representativa  C) Emotiva 
D) Fática  E) Referencial


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  78 

DÉCIMA SEXTA UNIDAD 

Tema:  LA  SOCIALIZACIÓN:  DEFINICIÓN,  AGENTES  Y  TIPOS.  LA 
INTERACCIÓN SOCIAL Y EL LIDERAZGO. 

1. SOCIALIZACIÓN 

Es un proceso  temporal que  avanza a  lo  largo del progreso evolutivo  individual. 
Consiste  en  la  integración  y  adaptación  del  individuo  al  entorno  social  que  lo 
rodea. 

Los  individuos  aprenden  conocimientos  específicos,  desarrollan  sus 
potencialidades y las habilidades necesarias para la participación adecuada en la 
vida  social  y  su  adaptación  a  las  formas  de  comportamiento  organizado 
característico de su sociedad. 

Por  ello,  con  la  socialización  –entendida  como  el  proceso  de  interiorización  de 
normas  y  valores–  se  va  estructurando  la  personalidad  del  niño,  su manera  de 
pensar, su identidad, su desarrollo mental y social hasta configurar, finalmente, un 
adulto adaptado a su grupo social. 

1.1 Agentes de socialización 

En el proceso de socialización, intervienen no solo personas significativas para el 
individuo como la familia, sino también instituciones como la escuela, la iglesia, el 
Estado, etc. 

F Fa am mi il li ia a 

Es  el  primer  agente  socializador,  por  ello,  su  influencia  es 
esencial en el desarrollo del individuo. En esta labor intervienen 
los  padres,  hermanos  mayores  y  otros  familiares,  quienes 
transmiten reglas de convivencia, así como los roles familiares. 

Se ocupa de la formación integral del individuo, tanto en valores 
como en los patrones de conductas sociales y culturales. E Es sc cu ue el la a 

SOCIALIZACIÓN 

Definición 

INTERACCIÓN 
SOCIAL 

A
ge

nt
es
 

Ti
po

s 

Familia 

Escuela 

Comunidad 

Primaria 

Secundaria 

LIDERAZGO


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  79 

1.2. Tipos de socialización 

Por  lo  general,  se  distingue  la 
socialización  primaria  de  los 
procesos  de  socialización 
secundaria, tal como se muestra 
en  el  siguiente  cuadro 
comparativo. 

S S o
 o c
 c ii
a a ll
ii z
 z a
 a c
 c ii
ó ó n
 n 

p p r
 r ii m
 

m
a a r
 r ii a
 a 

Esta socialización es la primera por  la que el  individuo atraviesa en su 
niñez y por la cual se convierte en miembro de la sociedad. Se da en los 
primeros años de vida y se remite al núcleo familiar. Se caracteriza por 
una  fuerte  carga  afectiva.  En  esta  etapa,  además,  el  niño  asimila  las 
estructuras cognitivas, y las habilidades lingüísticas y comunicativas, así 
como  también  aprende  a  captar  la  realidad.  Termina  cuando  el 
concepto del otro se ha establecido en la conciencia del individuo. 

S S
o o c
 c ii
a a ll
ii z
 z a
 a c
 c ii
ó ó n
 n 

S S
e e c
 c u
 u n
 n d
 d a
 a r
 r ii a
 a 

Es cualquier proceso posterior que induce al individuo, ya socializado, a 
nuevos  sectores  del  mundo  objetivo  de  su  sociedad.  El  individuo 
descubre que el mundo de sus padres no es el único. La carga afectiva 
es  reemplazada por  técnicas pedagógicas que  facilitan el aprendizaje. 
Se  caracteriza  por  la  división  social  del  trabajo  y  por  la  distribución 
social del conocimiento. Las relaciones se establecen por jerarquía. 

2. INTERACCIÓN SOCIAL 

Es la influencia social que recibe todo individuo, de tal manera que se fundamenta 
en las relaciones básicas que establece el  individuo con los demás miembros de 
su sociedad. 

Estas relaciones pueden ser las siguientes: 
• Relaciones  persona­persona.  Existe  influencia  mutua  entre 

dos personas. 
• Relaciones  persona­grupo.  Destaca  la  conformidad  (la 

persona recibe influencia del grupo) y el liderazgo (la persona 
influye sobre el grupo). 

• Relaciones  grupo­grupo.  Pueden  suscitarse  dos  situaciones:  conflicto 
(generalmente motivado por la competencia) y la cooperación. 

3. LIDERAZGO 

El  liderazgo  es  la  capacidad  que  tiene  una  persona  de 
motivar, gestionar, persuadir y convocar a otras personas 
para la consecución de un objetivo común. 

Las cualidades del buen líder son lealtad, valentía, confiabilidad, bondad, carisma, 
creatividad, proactividad, capacidad. 

Contribuye  en  la  socialización  secundaria  del  sujeto,  quien 
participa de grupos y organizaciones sociales. La influencia que 
recibe en estos espacios interactúa con su formación recibida. 

C Co om mu un niid da ad d


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  80 

EVALUACIÓN 

1. Proceso que consiste en integrarse y adaptarse al entorno social. 
A) Adaptación  B) Interacción social  C) Socialización 
D) Liderazgo  E) Maduración 

2. Marque la alternativa que menciona a los agentes de socialización. 
A) Padres, hermanos, hijos.  B) Familia, escuela, comunidad. 
C) Escuela, iglesia, trabajo.  D) Familiares, amigos, profesores. 
E) Comunidad, empresa, Estado. 

3. Agente de socialización que se encarga de transmitir las reglas de convivencia. 
A) Comunidad  B) Familia  C) Sociedad  D) Escuela  E) Universidad 

4.  Tipo  de  socialización  asociada  a  las  técnicas  pedagógicas  que  facilitan  el 
aprendizaje. 
A) Socialización primaria  B) Socialización escolar  C) Liderazgo 
D) Socialización secundaria  E) Interacción social 

5.  Tipo  de  socialización  donde  el  sujeto  asimila  las  estructuras  cognitivas,  así 
como las habilidades lingüísticas y comunicativas. 
A) Socialización primaria  B) Socialización escolar  C) Liderazgo 
D) Socialización secundaria  E) Interacción social 

6. Comprende  las relaciones que establece la persona con  los demás miembros 
de su sociedad. 
A) Socialización primaria  B) Comunidad  C) Interacción social 
D) Socialización secundaria  E) Liderazgo 

7. La __________________ es aquella en la que el infante adquiere las primeras 
capacidades intelectuales y sociales. 
A) socialización primaria  B) iglesia  C) interacción social 
D) socialización secundaria  E) sociedad 

8. En la relación ______ pueden suscitarse tanto el conflicto como la cooperación. 
A) persona­grupo 
B) persona­comunidad 
C) grupo­grupo 
D) persona­persona 
E) comunidad­grupo 

9. Marque las cualidades que deben destacar en un líder. 
A) Motivación ­ perfección 
B) Valentía ­ afectividad 
C) Humor ­ carisma 
D) Inestabilidad ­ inseguridad 
E) Confiabilidad ­ proactividad 

10. Un buen líder debe evitar mostrarse ante su grupo como una persona 
A) confiable  B) segura  C) valiente  D) desleal  E) estable


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  81 

DÉCIMA SÉTIMA UNIDAD 

Tema: LA SEXUALIDAD HUMANA: SEXO Y SEXUALIDAD. DESARROLLO 
SEXUAL.  BASES  BIOLÓGICAS,  PSICOLÓGICAS  Y 
SOCIOCULTURALES. 

1. SEXO Y SEXUALIDAD 

Es  importante  establecer  las  diferencias  y  la 
relación que existe entre  los conceptos de sexo y 
sexualidad. 

1.1  Sexo 

Es la condición orgánica de los seres vivos que distingue a la hembra del macho. 
Está  determinado  por  el  número  de  cromosomas  y  formado  de  acuerdo  al 
desarrollo y las hormonas. 

1.2  Sexualidad 

Es  el  conjunto  de  condiciones  anatómicas,  fisiológicas  y  psicoafectivas  que 
caracterizan  a  cada  sexo.  También  se  define  como  el  conjunto  de  fenómenos 
emocionales,  de  conducta  y  de  prácticas  asociados  a  la  búsqueda  del  placer 
sexual. 

Se  expresa  a  través  de  pensamientos,  fantasías,  deseos,  creencias,  actitudes, 
valores,  conductas,  prácticas  y  relaciones  interpersonales,  de  acuerdo  a  las 
normas y valores propios de cada cultura y cada época. 

1.3. Actitudes frente a la sexualidad 

Existen  diferentes  actitudes  frente  a  la  sexualidad,  las  cuales  pueden  ser 
clasificadas en cuatro tipos: 

SEXUALIDAD 

A
ctitudes  D

es
ar
ro
llo

 
se
xu

al
 

Mágico­religiosa 

Represora 

Libertina 

Valorativa 

Oral 

Anal 

Fálica 

Genital 

Sexo­sexualidad 

Bases 

Biológicas  Psicológica  Socioculturales


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  82 

2. DESARROLLO DE LA SEXUALIDAD 

Según  Freud,  la  sexualidad  humana  se  inicia  desde  la  temprana  infancia  y  se 
desarrolla a través de cuatro etapas: 

2.1. Crítica a la propuesta freudiana 

Algunos han tildado a la propuesta de Freud de “pansexualista” porque refiere al 
sexo  casi  todas  las  sensaciones,  incluidas  las  producidas  al  miccionar  y  al 
defecar. Asimismo, no todos aceptan relacionar la actividad oral del infante con el 
placer  sexual.  Los  infantes  emplean  los  mecanismos  bucales  para  explorar  el 
mundo que los rodea, tratan de llevarse todo a la boca para reconocer el sabor, la 
textura, etc. Lo que sí se acepta es que  los infantes se  tocan  los genitales para 

Actitud 
mágico­ 
religiosa 

Actitud 
represora 

Actitud 
libertina 

Es  propia  de  los  primeros  tiempos  de  la  historia  y  de  algunas  tribus 
primitivas actuales, donde la sexualidad está asociada con los misterios 
sobre  el  origen  de  la  vida  y  la  conservación  de  la  especie.  Esto  se 
evidencia en los ritos de iniciación a los que son sometidos los púberes 
en muchas culturas. 

La sexualidad es asociada con el mal; el sexo es considerado impuro 
y tabú; se oculta la información y se reprimen sus manifestaciones. 

Acepta  todas  las  formas  de  manifestación  de  la  sexualidad  sean 
normales  o  aberrantes.  Propicia  el  libertinaje,  la  pornografía  y  la 
comercialización  del  sexo.  Las  personas  son  propensas  a  contraer 
enfermedades de trasmisión sexual. 

Actitud 
valorativa 

La  sexualidad  es  considerada  como  elemento  constitutivo  de  la 
personalidad. Su ejercicio se sustenta en valores como  la  libertad, el 
honor,  la  responsabilidad,  la  intimidad.  Está  de  acuerdo  con  la 
información sexual según los niveles de interés. 

Oral 
(0­12 meses) 

El centro de placer se localiza en las zonas erógenas de la boca. 
El infante siente placer en la succión y otras actividades bucales. 

Anal 
(12­24 meses) 

El placer se encuentra en la acción de defecar, retener las heces 
y  orinar.  Surgen  los  sentimientos  de  vergüenza  o  culpabilidad 
debido a la presión que siente el niño para controlar sus esfínteres 
anal y vesical. 

Genital 
(pubertad) 

Se  superan  los  complejos  de  Edipo  y  de  Electra.  El  púber  se 
identifica  con  el  padre  y  la  púber  con  la  madre,  a  quienes  los 
tienen como modelos. Del autoerotismo característico de las fases 
anteriores se pasa al heteroerotismo (interés por el sexo opuesto). 

Fálica 
(2­5 años) 

El  placer  se  centra  en  los  genitales  y  en  su  manipulación.  Se 
desarrollan  los  sentimientos  de  ternura  y  afecto,  principalmente, 
por el progenitor del sexo opuesto. Estos procesos se denominan 
complejo de Edipo (hacia la madre) y de Electra (hacia el padre)


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones                                                 Coordinación de Humanidades  83 

obtener aparentemente placer o alivio; así como que se autoestimulan y sienten 
curiosidad por el comportamiento sexual de los adultos. 

Independientemente de la aceptación o rechazo a la propuesta de Freud, no debe 
dejarse  de  reconocer  que  a  través  de  su  investigación  se  sabe  que  el 
comportamiento  psicosexual  está  presente  desde  la  temprana  infancia, 
descartando  aquella  versión  que  sostiene  su  aparición  brusca  durante  la 
pubertad. 

2.2 La madurez psicosexual 

El desarrollo de  la sexualidad culmina con  la madurez psicosexual. Esta es una 
característica de la edad adulta que se manifiesta en la comunidad conyugal. 

Para llegar a ella, el ser humano transita previamente por una serie de etapas: 

3. BASES DE LA SEXUALIDAD HUMANA 

Los  aspectos  biológicos  de  la  sexualidad  forman  un  entramado  de  vital 
importancia con  los  factores psicológicos y sociales. Los  investigadores de  la 
conducta  sexual  consideran  estos  tres  aspectos  para  determinar  mejor  la 
conducta sexual. 

3.1 Bases biológicas 

Varias partes del cerebro intervienen en la conducta sexual. Una de las áreas 
influyentes  es  el  hipotálamo,  que  controla  la  liberación  de  las  hormonas 
hipofisiarias, supervisa  las variaciones de hormonas en  la sangre y activa  los 
circuitos nerviosos implicados en la excitación. El cerebro indica a las gónadas 
lo  que  deben  de  hacer  y  cuándo.  También  se  consideran    como  bases 
fisiológicas al sexo, a los órganos genitales y al placer orgánico. 

Enamoramiento 
Experiencia  que  vive  el  adolescente;  sin  embargo,  la 
inmadurez  propicia  la  inestabilidad  afectiva,  además  de 
cierta  confusión  entre  los  sentimientos  y  las  sensaciones, 
entre la atracción física y el amor. 

Donjuanismo 

El  sujeto  se  presenta  como  seductor  y  en  búsqueda  de 
nuevas  conquistas  amorosas,  lo  cual  le  conlleva  a  tener 
aventuras  y  no  una  relación  seria. Para un  “don  Juan”,  las 
mujeres  son  solo  el  medio  indispensable  para  el  logro  de 
gratificaciones  sensoriales.  Solo  se  busca  satisfacer  la 
vanidad  y  el  egocentrismo  exagerados.  Este 
comportamiento es calificado de inmaduro. 

Amor pleno 
Es la fusión cabal de lo sexual y lo espiritual. Implica lealtad, 
confianza,  responsabilidad  y  durabilidad.  Constituye  la 
expresión de la madurez psicosexual.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  84 

3.2 Bases psicológicas 

Los  estímulos  externos  e  internos  del  medio  condicionan  las  reacciones 
sexuales  de  cada  individuo.  Esta  conducta  depende  de  la  situación  que 
atraviesa el individuo en una época determinada. 

Por otro lado, las experiencias traumáticas de tipo sexual sufridas en la infancia 
también tienen incidencia causal en la etiología de las sexopatías o anomalías 
de la conducta sexual. 

3.3. Bases socioculturales 

El  desarrollo  equilibrado  de  la  sexualidad  humana  depende  también  del 
contorno sociocultural del individuo. Fundamentalmente, depende de la actitud 
de  los  padres  frente  a  la  conducta  sexual  de  sus  hijos  desde  la  temprana 
infancia; el vínculo emocional entre ellos es capaz de generar sentimientos de 
confianza, de ser amado y aceptado. 

Asimismo,  la  cultura,  la  familia,  los  conocimientos  que  el  individuo  procesa  a 
través de los amigos y las revistas, entre otros, modelan su conducta sexual. 

B Ba as se es s 
b bi io ol ló óg gi ic ca as s 

Genéticos 
Neuronales 

Hormonales 

Anatómicos 

Fisiológicos 

B Ba as se es s 
p ps si ic co ol ló óg gi ic ca as s 

Conductas 
sexuales 

instrumentales 
aprendidas 

Expectativas, actitudes, 
Imágenes mentales y 

fantasías 

Estereotipos 
internalizados de 

comportamiento sexual 

Consecuencias 
aprendidas en 
relación con la 

conducta 
sexual 

B Ba as se es s 
s so oc ci io oc cu ul lt tu ur ra al le es s Patrones y estereotipos sociales 

y  culturales  del  comportamiento 
sexual


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  85 

EVALUACIÓN 

1. El sexo está determinado por el número de ______________. 
A) cromosomas  B) células  C) hormonas  D) gametos  E) genes 

2. ______ se refiere también a las prácticas asociadas a la búsqueda de placer. 
A) El sexo  B) La relación sexual  C) La identidad sexual 
D) La sexualidad  E) La sexología 

3. Actitud que propicia la pornografía y la comercialización del sexo. 
A) Actitud mágico­religiosa  B) Actitud represora  C) Actitud sexual 
D) Actitud valorativa  E) Actitud libertina 

4. La actitud ________ considera la sexualidad como un elemento constitutivo 
de la personalidad. 
A) mágica  B) represora  C) religiosa  D) valorativa  E) libertina 

5.  Etapa  del  desarrollo  de  la  sexualidad  en  la  que  surgen  sentimientos  de 
ternura y afecto hacia el progenitor del sexo opuesto. 
A) genital  B) anal  C) fálica  D) sexual  E) oral 

6.  Sostuvo  que  el  comportamiento  sexual  está  presente  desde  la  temprana 
infancia, descartando que aparezca durante la pubertad. 
A) Charles Darwin  B) Sigmund Freud  C) Carl Jung 
D) Gordon Allport  E) Anna Freud 

7. Etapa que solo busca satisfacer la vanidad y el egocentrismo exagerado. 
A) autoerotismo  B) enamoramiento  C) amor pleno 
D) voyerismo  E) donjuanismo 

8. ¿Cuáles son las bases constituyentes de la sexualidad humana? 
A) Biológicas, físicas, sociales. 
B) Biológicas, psicológicas, físicas. 
C) Psicofísicas, genéticas, sociales. 
D) Psicofísicas, genéticas, culturales 
E) Biológicas, psicológicas, socioculturales. 

9. Dentro de  las  bases  biológicas de  la sexualidad,  ____________ supervisa 
las variaciones de hormonas en la sangre. 
A) el hipotálamo  B) el tálamo  C) las paratiroides 
D) el cerebelo  E) la tiroides 

10. ¿Cuál no es una base psicológica del desarrollo sexual humano? 
A) Estereotipos internalizados de comportamiento sexual. 
B) Expectativas, imágenes mentales y fantasías. 
C) Conductas sexuales instrumentales aprendidas. 
D) Patrones y estereotipos sociales y culturales. 
E) Consecuencias aprendidas en relación con la conducta sexual.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  86 

DÉCIMA OCTAVA UNIDAD 

Tema:  SALUD  PSICOLÓGICA:  DEFINICIÓN,  COMPONENTES, 
ANOMALÍAS. CONDUCTA NORMAL Y ANORMAL. 

1. SALUD PSICOLÓGICA 

Se  refiere  al  estado  de  salud  que  no  manifiesta  ningún  defecto  o  desorden 
emocional  y que  contribuye  eficazmente en  el  desarrollo  de  habilidades para 
satisfacer las diversas demandas que exige el entorno social y biológico. 

Algunos  investigadores  la  denominan  también  salud  mental  refiriéndose  al 
estado  de  equilibrio  entre  una  persona  y  su  entorno  sociocultural,  lo  cual  le 
garantiza una buena calidad de vida. 

Un  individuo  es  saludable  psicológicamente  cuando  presenta  las  siguientes 
características: 

ü Equilibrio entre sus deseos y las exigencias de la sociedad. 
ü Experiencia de bienestar interno. 
ü Buenas relaciones con los demás. 

1.1. Componentes de la salud psicológica 

La salud psicológica está conformada, principalmente, por cinco aspectos: 

O Or rg ga an ni iz za ac ci ió ón n 
d de e l la a v vi id da a 
p pe er rs so on na al l 

Implica aspectos relevantes que conforman la vida del sujeto; su 
mundo  personal  tal  como  él  lo  ha  configurado  y  el  grado  de 
organización que tiene para manejarlos, tomando en cuenta los 
tiempos y las prioridades que le asigna a cada aspecto. 

SALUD 
PSICOL 

Neurosis 

DEFINICIÓN 

C
O
M
PO

N
E
N
TE

S 

CONDUCTA 
NORMAL 

Factores biológicos, 
psicológicos y sociales. 

CONDUCTA 
ANORMAL 

Psicosis 

Psicopatía 

Esquizofrenia 

A
N
O
M
A
LÍA

S 

Organización de la vida personal 

Percepción adecuada del futuro 

Grado de interacción social 

Organización del mundo interno 

Organización del proyecto personal


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  87 

1.2. Conducta normal y anormal 

Dentro del  campo  de  la  salud psicológica,  es  necesario  definir  y  distinguir  la 
conducta normal de la conducta anormal. 

C Co on nd du uc ct ta a n no or rm ma al l  C Co on nd du uc ct ta a a an no or rm ma al l 

Cumple  con  las  adecuadas 
normas de convivencia, no agrede 
en  forma  alguna  a  la  colectividad 
ni la integridad individual. Busca el 
bienestar común. 

Es producto de desequilibrios biológicos 
y  psicológicos,  los  cuales  irrumpen  la 
estructura  psíquica  del  individuo 
desencadenando  comportamientos  de 
aversión fundados en ideas irracionales, 
que perjudican su salud mental. 

1.2.1. Características de la normalidad y anormalidad 

Existen características para cada tipo de conducta. A continuación se muestran 
las más destacables. 

C Co on nd du uc ct ta a n no or rm ma all  C Co on nd du uc ct ta a a an no or rm ma al l 
§  Ausencia de anormalidad 
§  Bienestar físico, psicológico y 
social 

§  Percepción  coherente  de  la 
realidad 

§  Sufrimiento 
§  Inadaptación 
§  Irracionalidad e incomprensibilidad 
§  Impredecibilidad  y  pérdida  de 
control 

El hombre es un ser social; esto quiere decir que lo que le otorga 
todo  su  sentido es  la  función  que  cumple  como  pieza  de  una 
comunidad. 

Con  "mundo  interno"  se  hace  referencia  al  conjunto  de 
experiencias  subjetivas  (temores,  dudas,  recelos,  ambiciones, 
afectos,  intereses,  enojos,  cansancio,  etc.)  que  son  parte  de 
nuestra  dinámica  psicológica  permanente  y  que  deben  ser 
adecuadamente  controladas  y  organizadas  dentro  de  la 
totalidad  de  nuestra  circunstancia  psicológica,  con  propósitos 
de una adecuación social constante. 

P Pe er rc ce ep pc ci ió ón n 
a ad de ec cu ua ad da a d de el l 

f fu ut tu ur ro o 

Toda persona debe tener una idea suficientemente clara de su 
destino natural a mediano y largo plazo. Es decir, debe saber a 
dónde  va,  tener  planes  y  ambiciones,  sueños  a  futuro  que 
implican  un  ordenamiento  de  sus  acciones  de  tal  forma  que 
aseguren dicha meta con un grado aceptable de incertidumbre. 

G Gr ra ad do o d de e 
i in nt te er ra ac cc ci ió ón n 
s so oc ci ia al l 

O Or rg ga an ni iz za ac ci ió ón n 
d de el l m mu un nd do o 
i in nt te er rn no o 

Es necesario tener una idea clara de lo que somos y de lo que 
deseamos  ser,  cuál  es  nuestro  proyecto  individual  como 
personas  y  de  qué  manera  lo  edificamos.  La  persona 
psicológicamente  saludable  tiene  un  grado  de  autoconciencia 
que  le permite definir  la clase de persona que desea ser y un 
grado de satisfacción o de insatisfacción con lo que es. 

O Or rg ga an ni iz za ac ci ió ón n 
d de el l p pr ro oy ye ec ct to o 
p pe er rs so on na al l


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  88 

1.2.2. Salud mental y conducta anormal 

Los  factores que  irrumpen con la salud mental y desencadenan una conducta 
anormal pueden ser de carácter biológico, social y psicológico. 

Salud mental vs. conducta anormal 

Bi
ol
óg
ic
os
 

§  Congénito  (sífilis,  alcoholismo, 
tuberculosis, etc.). 

§  Aberraciones cromosomáticas 
§  Infecciones  durante  el  parto 
(sarampión, difteria, viruela, etc.) 

§  Secuelas  de  meningitis  o 
meningoencefalitis 

§  Lesiones  en  lóbulos 
cerebrales 

§  Disfunción endocrina 
§  Epilepsia 
§  Toxicomanías 
§  Desnutrición 
§  Parasitosis en el SNC 
§  Psicopatía 

Ps
ic
ol
óg
ic
os
 

§  Necesidad de amor y afecto 
§  Necesidad de reconocimiento 
§  Necesidad  de  pertenencia  a 
grupos antisociales 

§  Crisis  existencial  en  la 
adolescencia 

§  Trastornos de la personalidad 
§  Estigmas y etiquetamiento 
§  Desviaciones sexuales 

§  Psicosis 
§  Farmacodependencia 
§  Resentimiento 
§  Ideas irracionales 
§  Inadaptación 
§  Neurosis 
§  Abuso sexual 
§  Traumas 
§  Deficiencia intelectual 

F 
A 
C 
T 
O 
R 
E 
S 

So
ci
al
es
 

§  Medios socioeconómicos 
§  Medios de comunicación 
§  Videojuegos violentos 
§  Corrupción de autoridades 
§  Violencia en las calles 
§  Grupos antisociales 
§  Materialismo y superficialidad 
§  Familia  desintegrada  o 
disfuncional 

§  Perversiones 
§  Machismo 
§  Alcoholismo 
§  Drogadicción 
§  Trabajo 
§  Violencia 
§  Pobreza 
§  Delincuencia 
§  Terrorismo 

2. ANOMALÍAS DE LA SALUD MENTAL 

Los trastornos que pueden afectar a la salud mental son los siguientes: 

N
eu

ro
si
s  Reacción  incontrolable  ante 

determinadas  situaciones 
(pánico, fobia, estrés, etc.) 
El  sujeto  sufre,  pero  no 
pierde la razón. 

No confía en sí mismo. 
Se siente inferior. 
Vive en constante zozobra. 
Busca desesperadamente remedios para 
su desventura (drogas, suicidio, etc.). 

Ps
ic
os

is
 

Pérdida  de  contacto 
con  la  realidad  (delirio, 
depresión,  aislamiento, 
alucinaciones,  miedo, 
etc.). 

Esquizofrenia:  enajenación  de  la  realidad 
(no  distingue  entre  situaciones  reales  e 
irreales). 
Paranoia:  ideas  delirantes,  alucinaciones 
auditivas frecuentes.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  89 

EVALUACIÓN 

1. Estado de salud que no manifiesta ningún defecto o desorden emocional. 
A) Salud anormal 
B) Salud psicológica 
C) Salud espiritual 
D) Psicosis 
E) Neurosis 

2. ¿Cuál no es un componente de la salud psicológica? 
A) Organización del mundo interno 
B) Grado de interacción social 
C) Organización del proyecto personal 
D) Percepción adecuada del pasado 
E) Organización de la vida personal 

3.  _____________  desencadena  en  el  sujeto  comportamientos  de  aversión 
fundados en ideas irracionales. 
A) La conducta normal 
B) La conducta anormal 
C) La bipolaridad 
D) La salud mental 
E) El grado de interacción social 

4. Marque la alternativa que no es una característica de la conducta normal. 
A) Percepción coherente de la realidad  B) Ausencia de anormalidad 
C) Irracionalidad e incomprensibilidad  D) Bienestar físico y social 
E) Bienestar psicológico 

5.  Toda  persona  debe  tener  una  idea  suficientemente  clara  de  su  destino 
natural a mediano y largo plazo. Este enunciado responde a 
A) la organización del mundo interno. 
B) la organización de la vida personal 
C) la organización del proyecto personal. 

Ps
ic
op

at
ía
 

Inadaptación 
social. 

Antisocial,  egoísta,  agresivo,  manipulador, 
consciente de sus actos, sin remordimiento. 
Coeficiente  intelectual  superior  (asesinos  en 
serie organizados). 

Es
qu

iz
of
re
ni
a 

Se presenta en 
pequeños brotes 
que luego se van 
desarrollando 
paulatinamente. 

Incoherencias del habla, cambios bruscos de 
tema, pensamiento borroso o difuso. 
Alteraciones  emocionales:  indiferencia 
afectiva o ambivalencia (odia y ama a la vez). 
Ideas  delirantes:  delirios  de  persecución,  de 
grandeza, de misticismo. 
Conducta violenta por orden de voces que le 
ordenan atacar.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  90 

D) una percepción adecuada del futuro. 
E) un alto grado de interacción social. 

6. ¿Cuál de las siguientes opciones no es un factor psicológico que conlleve a 
una conducta anormal? 
A) Crisis existencial en la adolescencia 
B) Trastornos de la personalidad 
C) Aberraciones cromosomáticas 
D) Desviaciones sexuales 
E) Necesidad de pertenecer a grupos antisociales 

7. Señale un factor social que origine una conducta anormal. 
A) Lesiones en lóbulos cerebrales 
B) Necesidad de reconocimiento 
C) Aberraciones cromosomáticas 
D) Farmacodependencia 
E) Violencia en las calles 

8. Indique el enunciado incorrecto sobre la neurosis. 
A) La persona sufre, pero no pierde la razón. 
B) Vive en constante zozobra y se siente inferior. 
C) Se vuelve antisocial, agresivo, manipulador. 
D) No se controla ante situaciones de pánico. 
E) El sujeto neurótico no confía en sí mismo. 

9. Las incoherencias al hablar y las ideas delirantes son síntomas de 
A) neurosis.  B) paranoia.  C) locura. 
D) psicosis.  E) esquizofrenia. 

10. Cuando el sujeto presenta síntomas de psicopatía, tiende a mostrarse 
A) eufórico.  B) triste.  C) sociable. 
D) egoísta.  E) pacífico.


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  91 

CLAVES DE RESPUESTAS DE LAS EVALUACIONES 

PRIMERA UNIDAD 

SEGUNDA UNIDAD 

TERCERA UNIDAD 

CUARTA UNIDAD 

QUINTA UNIDAD 

SEXTA UNIDAD 

SÉTIMA UNIDAD 

OCTAVA UNIDAD 

NOVENA UNIDAD 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  C  E  B  D  B  E  E  C  B  E 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  D  A  B  B  C  B  E  A  E  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  A  C  E  C  B  A  D  E  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  E  A  D  A  C  B  A  C  D  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  A  E  B  B  E  D  B  C  C  B 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  A  C  A  E  C  B  D  E  C  E 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  C  C  E  B  E  A  D  D  E 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  C  B  E  B  D  D  A  C  A 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  D  C  A  D  D  A  E  B  C


CEPRE‐UNI   ADMISIÓN 2011‐I        COMPENDIO DE PSICOLOGÍA         ÁREA: HUMANIDADES 

Oficina de impresiones  Coordinación de Humanidades  92 

DÉCIMA UNIDAD 

DÉCIMA PRIMERA UNIDAD 

DÉCIMA SEGUNDA UNIDAD 

DÉCIMA TERCERA UNIDAD 

DÉCIMA CUARTA UNIDAD 

DÉCIMA QUINTA UNIDAD 

DÉCIMA SEXTA UNIDAD 

DÉCIMA SÉTIMA UNIDAD 

DÉCIMA OCTAVA UNIDAD 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  C  C  D  A  A  D  B  E  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  E  D  C  E  B  A  E  D  B  E 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  E  B  A  D  E  C  C  A  E  A 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  C  D  E  B  C  A  E  B  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  E  C  E  D  C  B  E  D  E  B 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  C  C  E  A  B  D  D  A  A 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  C  B  B  D  A  C  A  C  E  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  A  D  E  D  C  B  E  E  A  D 

Pregunta  1  2  3  4  5  6  7  8  9  10 
Clave  B  D  B  C  D  C  E  C  E  D


