
editorialcepe.es

ÍNDICE

AGRADECIMIENTOS.. 11

PRESENTACIÓN .. 13

INTRODUCCIÓN .. 15

PRIMERA PARTE: HABILIDADES SOCIALES SIMPLES

– Presentación del programa a los alumnos .. 21

– UNIDAD DIDÁCTICA 1: «HABILIDADES SOCIALES» .. 23

1. EVALUACIÓN INICIAL (conocimientos previos) .. 25

2. CONTENIDOS CONCEPTUALES .. 25

2.1. ¿Qué son las «Habilidades sociales»?.. 25

2.2. ¿Qué importancia tiene adquirir y utilizar unas buenas «Habilidades sociales»? 26

2.3. ¿Cómo adquirir buenas «Habilidades sociales?.. 27

2.4. ¿Cuáles son las características de los tres tipos de comportamiento? 28

A.–Comportamiento social pasivo .. 28

B.–Comportamiento social agresivo ¿cómo se manifiesta la agresividad? 29

C.–Comportamiento social asertivo.. 31

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 32

3.1. Estrategias de entrenamiento .. 32

a) Vamos a averiguar los distintos estilos de comportamiento 32

b) Vamos a pensar y a escribir alguna situación social que nos haya resultado difícil
de resolver .. 35

c) ¿Estamos preparados para responder de la mejor forma que sabemos a las dis-
tintas situaciones? .. 36

3.2. Estrategias de generalización (autoevaluación) .. 38

– UNIDAD DIDÁCTICA 2: AUTOESTIMA .. 41

1. EVALUACIÓN INICIAL (conocimientos previos) .. 43

2. CONTENIDOS CONCEPTUALES .. 43

2.1. ¿Qué es la autoestima? .. 43

2.2. ¿Cuáles son las áreas de la autoestima?.. 44

2.3. ¿Cómo puede ser la autoestima?.. 45

2.4. ¿Qué relación tiene la autoestima con los distintos estilos de comportamiento? 46

5

editorialcepe.es

2.5. ¿Cómo conocer nuestra autoestima? .. 47

2.6. ¿Qué importancia tiene desarrollar una alta autoestima? .. 48

2.7. ¿Cómo desarrollar o mejorar la autoestima? .. 49

2.8. ¿Cómo crees que es tu autoestima? .. 51

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 52

3.1. «Vamos a conocernos mejor. Escala de autoestima .. 52

3.2. Reflexión personal.. 56

– UNIDAD DIDÁCTICA 3: COMUNICACIÓN: CONVERSACIONES .. 59

1. EVALUACIÓN INICIAL (conocimientos previos) .. 61

2. CONTENIDOS CONCEPTUALES .. 61

2.1. ¿Qué son las conversaciones?.. 61

2.2. ¿Qué importancia tiene saber conversar? .. 62

2.3. ¿Cómo conversar de forma correcta? .. 63

1. ¿Cuáles son los requisitos previos?.. 63

2. ¿Cuáles son las fases de la conversación?.. 64

3. ¿Cómo iniciar, mantener y terminar una conversación? .. 66

2.4. ¿Cómo participar en una conversación de grupo?.. 67

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 68

3.1. Estrategias de entrenamiento .. 68

a) Vamos a averiguar las distintas formas de conversar .. 68

b) Vamos a conversar de forma correcta .. 71

c) ¿Estamos preparados para responder de forma adecuada a los saludos, presen-
taciones y conversaciones entre nosotros? .. 72

c.1.–Responder a la conversación por parejas .. 72

c.2.–Role-Playing (dramatización o representación de papeles)............................ 72

3.2. Estrategias de generalización (autoevaluación) .. 74

– UNIDAD DIDÁCTICA 4: REFORZAR POSITIVAMENTE A OTROS:
«HACER CUMPLIDOS» .. 77

1. EVALUACIÓN INICIAL (conocimientos previos) .. 79

2. CONTENIDOS CONCEPTUALES .. 79

2.1. ¿Qué es reforzar positivamente a otros? .. 79

2.2. ¿Qué importancia tiene saber reforzar positivamente a otros? 80

2.3. ¿Cómo reforzar positivamente a otros? .. 80

2.4. ¿Cómo recibir los refuerzos de otros? .. 81

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

6

editorialcepe.es

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 82

3.1. Estrategias de entrenamiento .. 82

a) Vamos a averiguar los distintos tipos de comportamiento...................................... 82

b) Vamos a dar y a recibir elogios de forma correcta .. 85

c) ¿Estamos preparados para reforzarnos entre nosotros?.. 86

c.1.–Dar y recibir cumplidos por parejas .. 86

c.2.–Role-Playing (dramatización o representación de papeles)............................ 86

3.2. Estrategias de generalización (autoevaluación) .. 88

– UNIDAD DIDÁCTICA 5: EXPRESAR Y RECIBIR QUEJAS (DECIR LO QUE NOS
MOLESTA) .. 91

1. EVALUACIÓN INICIAL (conocimientos previos) .. 93

2. CONTENIDOS CONCEPTUALES .. 93

2.1. ¿Qué es una queja? .. 93

2.2. ¿Qué importancia tiene saber expresar quejas? .. 94

2.3. ¿Cómo expresar quejas? .. 95

2.4. ¿Cómo recibir quejas? .. 95

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 96

3.1. Estrategias de entrenamiento .. 96

a) Vamos a averiguar las distintas formas de expresar quejas 96

b) Vamos a expresar y responder a las quejas de forma correcta 99

c) ¿Estamos preparados para expresar y responder a las quejas de forma adecua-
da entre nosotros? .. 100

c.1.–Responder a las quejas por parejas.. 100

c.2.–Role-Playing (dramatización o representación de papeles)............................ 100

3.2. Estrategias de generalización (autoevaluación) .. 102

– UNIDAD DIDÁCTICA 6: HACER PETICIONES «PEDIR FAVORES».. 105

1. EVALUACIÓN INICIAL (conocimientos previos) .. 107

2. CONTENIDOS CONCEPTUALES .. 107

2.1. ¿Qué significa pedir favores? .. 107

2.2. ¿Qué importancia tiene saber pedir favores?.. 108

2.3. ¿Cómo pedir un favor? .. 108

2.4. ¿Cómo hacer un favor? .. 108

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 109

3.1. Estrategias de entrenamiento .. 109

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

7

editorialcepe.es

a) Vamos a averiguar los distintos tipos de comportamiento...................................... 109

b) Vamos a pedir y hacer favores de forma correcta .. 112

c) ¿Estamos preparados para pedir y hacer favores entre nosotros?........................ 113

c.1.–Pedir y hacer favores por parejas .. 113

c.2.–Role-Playing (dramatización o representación de papeles)............................ 113

3.2. Estrategias de generalización (autoevaluación) .. 115

– UNIDAD DIDÁCTICA 7: RECHAZAR PETICIONES (DECIR «NO»)...................................... 117

1. EVALUACIÓN INICIAL (conocimientos previos) .. 119

2. CONTENIDOS CONCEPTUALES .. 119

2.1. ¿Qué significa rechazar peticiones? .. 119

2.2. ¿Qué importancia tiene saber rechazar peticiones de forma adecuada? 120

2.3. ¿Cuándo debes negarte? .. 121

2.4. ¿Cómo debes negarte? .. 121

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 123

3.1. Estrategias de entrenamiento .. 123

a) Vamos a averiguar los distintos tipos de comportamiento...................................... 123

b) Vamos a rechazar peticiones de forma correcta .. 126

c) ¿Estamos preparados para hacer y rechazar peticiones entre nosotros? 127

c.1.–Rechazar peticiones por parejas .. 127

c.2.–Role-Playing (dramatización o representación de papeles)............................ 127

3.2. Estrategias de generalización (autoevaluación) .. 129

– UNIDAD DIDÁCTICA 8: DEFENDER LOS PROPIOS DERECHOS 131

1. EVALUACIÓN INICIAL (conocimientos previos) .. 133

2. CONTENIDOS CONCEPTUALES .. 133

2.1. ¿Qué significa defender los propios derechos? .. 133

2.2. ¿Qué importancia tiene saber defender los propios derechos? 134

2.3. ¿Cómo defender los propios derechos?.. 135

2.4. ¿Cómo responder a la defensa de los derechos de los demás? 137

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES) .. 138

3.1. Estrategias de entrenamiento .. 138

a) Vamos a averiguar las distintas formas de defender los propios derechos 138

b) Vamos a defender los propios derechos de forma correcta 141

c) ¿Estamos preparados para defender los propios derechos de forma correcta,
entre nosotros .. 142

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

8

editorialcepe.es

c.1.–Depender los propios derechos por parejas .. 142

c.2.–Role-Playing (dramatización o representación de papeles)............................ 142

3.2. Estrategias de generalización (autoevaluación) .. 144

– UNIDAD DIDÁCTICA 9: HACER AMIGOS/AS.. 147

1. EVALUACIÓN INICIAL (conocimientos previos) .. 149

2. CONTENIDOS CONCEPTUALES .. 149

2.1. ¿Qué significa hacer amigos/as? .. 149

2.2. ¿Qué importancia tiene hacer amigos/as? .. 150

2.3. ¿Cuándo hacer amigos/as? .. 150

2.4. ¿Cómo hacer amigos/as? .. 151

3. ESTRATEGIAS DE INTERVENCIÓN (actividades) .. 153

3.1. Estrategias de entrenamiento .. 153

a) Vamos a averiguar las distintas formas de hacer amigos/as 153

b) Vamos a intentar hacer amigos/as de forma correcta .. 156

c) ¿Estamos preparados para iniciar y mantener amistades entre nosotros? 157

c.1.–Iniciar y mantener amistades por pareja .. 157

c.2.–Role-Playing (dramatización o representación de papeles)............................ 157

3.2. Estrategias de generalización (autoevaluación) .. 159

• EVALUACIÓN DEL PROCESO DE ENSEÑANZA-APRENDIZAJE 161

1. Concurso de murales (evaluación entre grupos) .. 163

2. Vamos a comprobar lo que hemos aprendido (autoevaluación) 165

3. Escala de opinión aplicada a los alumnos/as.. 170

– Registro de resultados.. 171

4. Escala de opinión aplicada a la familia .. 172

– Registro de resultados.. 173

• BIBLIOGRAFÍA .. 174

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

9

editorialcepe.es

AGRADECIMIENTOS

A contextualización y el desarrollo de este programa no hubiera sido posible sin
el apoyo y colaboración del Equipo Directivo, de los Tutores y familias de los alum-
nos de 1.º y 2.º curso de E.S.O. del C.P. «José Galera Moreno» de Zamora. Ellos
fueron los primeros en aceptar las líneas básicas de este programa facilitando su
elaboración e introducción en las aulas, y colaborando muy positivamente en el
desarrollo del mismo.

Asimismo, quiero agradecer al Equipo Directivo, tutores y familias de alumnos de primer
ciclo de E.S.O. de los siguientes centros del sector Zamora:

C.P. «Nuestra Señora de la Candelaria» y C.P. «Jacinto Benavente» donde también pude
seguir experimentando y desarrollando este material didáctico, en colaboración con los tuto-
res. Todos ellos, junto con los alumnos/as, han sido los que han marcado con su esfuerzo y
entusiasmo las líneas básicas, el ritmo a seguir, la metodología y las actividades de este traba-
jo.

Desde aquí aprovecho la ocasión para agradecer a todos los C.P. del sector Zamora que
demandaron este programa y no pude darles respuesta por falta de tiempo, en los cuales tra-
bajé durante diez cursos como Psicopedagoga de los E.O.E.P.

Por otro lado, agradezco al Equipo Directivo, a los tutores y familias de los alumnos de 1.º
y 2.º ciclos de E.S.O. y Bachillerato y del I.E.S. Vía de la Plata de Guijuelo (Salamanca) donde
desempeño actualmente mi trabajo como Psicopedagoga del Departamento de Orientación,
por haber hecho demandas sobre el material didáctico de este programa y haberlo puesto en
práctica con los alumnos/as durante las horas de tutoría. También agradezco muy especial-
mente a los alumnos/as de Bachillerato de la materia de Psicología que imparto por haberme
dado sugerencias muy válidas sobre alguna Unidad Didáctica.

Tengo que reconocer y agradecer el apoyo y la ayuda prestada por Salus Casaseca
Hernández (Psicopedagogo del E.O.E.P. de Zamora), quien leyó atentamente este trabajo y
con quien pude comentar a lo largo de su elaboración, aportándome sugerencias muy válidas.

Por otro lado, agradezco a mis compañeros/as de Equipos de Orien-
tación Educativa y Psicopedagógica (E.O.E.P.) y a los Orientadores de I.E.S., así como a la
Unidad de Programas Educativos e Inspección técnica de las Direcciones Provinciales de
Zamora y Salamanca y a todas aquellas personas que me han facilitado y con su apoyo me
han animado a desarrollar este trabajo.

Finalmente, quiero expresar mi agradecimiento a Miguel Ángel Verdugo, Catedrático de la
Facultad de Psicología de Salamanca, por haber reconocido y valorado muy positivamente
este programa.

A todos ellos quiero agradecerles desde aquí su apoyo y colaboración.

11

Leditorialcepe.es

PRESENTACIÓN

A interacción con otras personas es una parte sustancial de nuestras vidas. Y el
resultado de esas interacciones habituales tiene un gran reflejo en nuestro desa-
rrollo. La mayor parte de la vida de todos los individuos se desenvuelve en con-
textos sociales en los que debe mostrar unos comportamientos de adaptación
social adecuados. Pero, las necesidades de la sociedad actual cada vez exigen
unos comportamientos más complejos para los cuales no todos los individuos

están preparados. Por ello, se hace necesario desarrollar estrategias de apoyo dirigidas al
aprendizaje de habilidades que faciliten esa interacción y desenvolvimiento social indepen-
diente.

Los programas centrados en desarrollar habilidades sociales deben estar presentes desde
los primeros años escolares, siendo de gran importancia en la adolescencia. En este sentido,
este libro viene a exponer la experiencia práctica de la autora en el trabajo tutorial en la
Educación Secundaria y en el Bachillerato. Hasta ahora la mayor parte de las publicaciones
en lengua española se han centrado en poblaciones con discapacidad o problemas psicológi-
cos y en la educación primaria. Sin embargo, la adolescencia es uno de los momentos en que
mayor interés y prioridad debe darse a los entrenamientos en habilidades sociales. En esta
edad se ponen las bases de la prevención de muchos posibles problemas posteriores de las
personas.

El trabajo presentado por la autora del libro ofrece una detallada descripción de los entre-
namientos y actividades realizadas con la población citada desde una perspectiva que une las
habilidades sociales con la autoestima de las personas; por lo que es un instrumento de gran
utilidad para los orientadores escolares. Afortunadamente, en la actualidad co-
mienza a existir una oferta diversificada de programas y curriculum como este, que permite al
educador y orientador consultar, elegir, y combinar las distintas propuestas. Todo ello va
redundando en un trabajo más técnico y eficaz, que potencia la ayuda que en los institutos
deben recibir los alumnos.

Miguel Ángel Verdugo Alonso
Director del Instituto Universitario de Integración

en la Comunidad. Universidad de Salamanca

13

Leditorialcepe.es

INTRODUCCIÓN

URANTE mi larga trayectoria profesional, primero como psicopedagoga de
Equipos de Orientación Educativa y Psicopedagógica en Centros de Educación
Primaria, y más tarde como psicopedagoga en Departamento de Orientación de
Instituto de Educación Secundaria, he podido observar y comprobar las dificulta-
des que encontramos los profesionales de la educación en dar respuesta a la pro-
blemática planteada por aquellos alumnos/as que, considerados intelectualmente

normales, se sitúan en la línea continua de Necesidades Educativas Especiales. Estas N.E.E.
se centran en problemas de competencia social y emocional por defecto o excesos con-
ductuales, manifestándose concretamente en comportamientos pasivos o agresivos, y
en una baja autoestima, produciéndose una inadecuada adaptación del alumno al centro
escolar, lo que conlleva problemas de disciplina en las aulas. Todo ello trae como consecuen-
cia inmediata un bajo rendimiento en competencias curriculares o un rendimiento no acorde
con sus capacidades intelectuales.

Este programa pretende dar respuesta a la diversidad y va dirigido no sólo a los alum-
nos/as que manifiestan comportamientos pasivos o agresivos, sino a todos los alumnos/as del
grupo clase. Con ello cumple un doble papel: por una parte, preventivo ya que se propone
desarrollar la competencia social y mejorar la autoestima, y por otra de intervención ante pro-
blemas de comportamientos personales y de grupo cuando éstos han llegado a manifestarse.

Por otra parte, el material didáctico de este programa se presenta como libro de trabajo del
alumno/a y ha sido experimentado, desarrollado y utilizado como material de apoyo principal-
mente en las horas de tutoría de 1.º y 2.º ciclos de E.S.O. y Bachillerato con la finalidad de dar
respuesta a una de las muchas necesidades que tienen planteadas los profesores tutores para
el desarrollo de la función tutorial y orientadora, y se encuentra según la LOGSE dentro de los
programas especializados, donde el profesor tutor requiere del asesoramiento y colaboración
del orientador del I.E.S. o de los E.O.E.P. de los Centros de Educación Primaria. Entre estos
programas se encuentran, por una parte: los programas de enseñar a pensar o estrategias
de aprendizaje y por otra parte: enseñar a ser persona, a convivir a comportarse y a decidir-
se, estos últimos aspectos se relacionan entre sí y en definitiva forman parte de enseñar a
comportarse. Con el desarrollo de este programa queda cubierto este ámbito, que en teoría
parece muy amplio pero en la práctica queda reducido a desarrollar en los alumnos/as la com-
petencia social y a mejorar su autoestima.

Asimismo, este programa es uno de los recursos que pretende también dar respuesta a
las necesidades planteadas por los E.O.E.P. y a los orientadores de Instituto para realizar
según el Plan Anual de Actividades una de sus funciones prioritarias a desarrollar en los cen-
tros, la de asesorar y colaborar en la elaboración, programación y desarrollo del plan de
Acción Tutorial, según demandas y necesidades del profesor tutor, del alumno y sus familias.

DESCRIPCIÓN DEL PROGRAMA

El programa de «Habilidades Sociales» se propone como objetivos, desarrollar las
siguientes capacidades:

15

Deditorialcepe.es

* Mejorar la competencia social de los alumnos/as, para que interactúen adecuadamente
con las personas de su entorno.

* Reducir conductas pasivas y agresivas y mejorar la autoestima.

* Favorecer el comportamiento asertivo, adoptando actitudes de respeto, cooperación
participación e interés hacia las demás personas.

Estos objetivos parten de y están relacionados con dos objetivos generales de «Etapa»
que pretenden desarrollar las siguientes capacidades:

1) Relacionarse constructivamente con otras personas adoptando actitudes de flexibilidad,
cooperación, participación, interés y respeto, superando inhibiciones y prejuicios y recha-
zando todo tipo de discriminaciones debidas a las características personales y sociales de los
mismos.

2) Formarse una imagen equilibrada y ajustada de sí mismos, de sus características, posi-
bilidades y limitaciones habiendo desarrollado un nivel aceptable de autoestima.

Para lograr los objetivos propuestos el programa se encuentra dividido en tres partes y
consta de 19 unidades didácticas, donde se abordan las habilidades sociales más común-
mente demandadas en estas edades. En la primera parte se desarrollan las habilidades socia-
les simples; en la segunda parte, las habilidades sociales más complejas y en una tercera
parte se evalúa la práctica docente.

DESARROLLO DEL PROGRAMA

El programa completo se puede desarrollar en unas 15 a 20 sesiones de tutoría ya sea de
forma continua en 1.º o en 2.º ciclo de E.S.O. o bien la 1.ª parte, en el primer ciclo ya que abor-
da habilidades sociales simples, y la 2.ª parte en el 2.º ciclo, al abordar habilidades sociales
más complejas. También se pueden desarrollar algunas Unidades Didácticas en el último ciclo
de Educación Primaria y en Bachillerato.

Es aconsejable que el alumno/a asimile bien los contenidos de las dos primeras sesiones,
ante todo que aprenda a observar y distinguir las características más importantes de los dis-
tintos estilos de comunicación: pasivo, agresivo, y asertivo, y, que analice su grado de auto-
estima.

Al finalizar el proceso de enseñanza-aprendizaje es importante aplicar la escala de opinión
a los alumnos/as y a sus familias para después analizar los resultados de la práctica docente,
y comprobar el grado de consecución de los objetivos propuestos.

Espero que el programa de HABILIDADES SOCIALES dé respuesta a las necesidades
planteadas y sea del agrado y utilidad a las personas para quienes ha sido elaborado: alum-
nos, profesores, familias, orientadores de Instituto, Equipos de Orientación Educativa y
Psicopedagógica y otros profesionales de Psicopedagogía.

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

16

editorialcepe.es

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

17

D
E

SC
R

IP
C

IÓ
N

 D
E

L
 P

R
O

G
R

A
M

A
 D

E
 H

A
B

IL
ID

A
D

E
S

SO
C

IA
L

E
S

O
B

JE
T

IV
O

S

1.
M

ej
or

ar

la

co
m

pe
te

nc
ia

so
ci

al
 y

 e
m

oc
io

na
l

pa
ra

 i
nt

e-
ra

ct
ua

r
de

fo

rm
a

ad
ec

ua
da

co
n

la
s

pe
rs

on
as

 d
el

 e
nt

or
no

.

2.
R

ed
uc

ir
 c

on
du

ct
as

 p
as

iv
as

y
ag

re
si

va
s

y
m

ej
or

r
la

 a
ut

o-
es

ti
m

a.

3.
F

av
or

ec
er

el

co

m
po

rt
a-

m
ie

nt
o

as
er

ti
vo

,
ad

op
ta

nd
o

ac
ti

tu
de

s
de

 r
es

pe
to

, c
oo

pe
ra

-
ci

ón
,

pa
rt

ic
ip

ac
ió

n
e

in
te

ré
s

ha
ci

a
la

s
de

m
ás

 p
er

so
na

s.

C
O

N
T

E
N

ID
O

S
C

O
N

C
E

P
T

U
A

L
E

S

Se
 d

es
ar

ro
ll

an
 e

n
do

s
pa

rt
es

:

1.
H

ab
il

id
ad

es

so
ci

al
es

si

m
-

pl
es

:

*
H

ab
il

id
ad

es
 s

oc
ia

le
s

*
A

ut
oe

st
im

a
*

C
on

ve
rs

ac
io

ne
s

*
R

ef
or

za
r

po
si

ti
va

m
en

te

a
ot

ro
s.

*
E

xp
re

sa
r

y
re

ci
bi

r
qu

ej
as

.
*

H
ac

er
 p

et
ic

io
ne

s.
*

R
ec

ha
za

r
pe

ti
ci

on
es

.
*

D
ef

en
de

r
lo

s
pr

op
io

s
de

re
-

ch
os

.
*

H
ac

er
 a

m
ig

os
/a

s.

2.
H

ab
ili

da
de

s
so

ci
al

es

co
m

-
pl

ej
as

:

*
R

es
ol

ve
r

co
nf

li
ct

os
.

*
R

es
po

nd
er

 a
 l

as
 c

rí
ti

ca
s.

*
A

fr
on

ta
r

er
ro

re
s.

*
A

ut
oa

fi
rm

ac
io

ne
s

po
si

ti
va

s.
*

M
od

if
ic

ar

lo
s

pe
ns

am
ie

nt
os

ne
ga

ti
vo

s.
*

To
m

ar
 d

ec
is

io
ne

s.
*

C
on

tr
ol

 d
e

la
 a

ns
ie

da
d

an
te

lo
s

ex
ám

en
es

.

C
O

N
T

E
N

ID
O

S
P

R
O

C
E

D
IM

E
N

T
A

L
E

S

E
st

ra
te

gi
as

 d
e

in
te

rv
en

ci
ón

(A
ct

iv
id

ad
es

)

1.
E

st
ra

te
gi

as

de

en
tr

en
a-

m
ie

nt
o:

a)
Va

m
os

 a
 a

ve
ri

gu
ar

b)
Va

m
os

 a
 r

ea
li

za
r

la
 h

ab
il

i-
da

d
de

 f
or

m
a

co
rr

ec
ta

.
c)

E
st

am
os

pr

ep
ar

ad
os

pa

ra
re

sp
on

de
r..

.

2.
E

st
ra

te
gi

as
 d

e
G

en
er

al
iz

ac
ió

n
(A

ut
oe

va
lu

ac
ió

n)
.

C
O

N
T

E
N

ID
O

S
A

C
T

IT
U

D
IN

A
L

E
S

*
D

es
eo

s
de

 q
ue

re
r

ap
re

nd
er

 a
co

m
po

rt
ar

se
 d

e
fo

rm
a

as
er

ti
va

.

*
In

te
ré

s
po

r
re

du
ci

r
co

nd
uc

-
ta

s
pa

si
va

s
y

ag
re

si
va

s.

*
Va

lo
ra

r
po

si
ti

va
m

en
te

la

s
co

nd
uc

ta
s

as
er

ti
va

s
y

la

al
ta

au
to

es
ti

m
a.

M
E

T
O

D
O

L
O

G
ÍA

Se
 h

a
pa

rt
id

o
de

 u
na

 M
et

od
o-

lo
gí

a
A

ct
iv

a
y

P
ar

ti
ci

pa
ti

va
pa

ra
 f

av
or

ec
er

 e
l

ap
re

nd
iz

aj
e

si
gn

if
ic

at
iv

o
de

 l
os

 a
lu

m
no

s/
as

.

P
ar

a
el

lo
 s

e
de

be
 te

ne
r

en
 c

ue
n-

ta
 lo

 s
ig

ui
en

te
:

*
C

on
si

de
ra

r
a

lo
s

al
um

no
s/

as
co

m
o

el
em

en
to

s
ac

ti
vo

s
y

pr
o-

ta
go

ni
st

as

de
l

pr
oc

es
o

de
ap

re
nd

iz
aj

e.
*

P
ar

ti
r

de
l n

iv
el

 d
e

de
sa

rr
ol

lo
de

 lo
s

al
um

no
s

y
de

 s
us

 c
on

oc
i-

m
ie

nt
os

 p
re

vi
os

.
*

F
av

or
ec

er

la

m
ot

iv
ac

ió
n

ad
ec

ua
da

.
*

F
ac

il
it

ar

el

m
ay

or

gr
ad

o
po

si
bl

e
de

 c
om

un
ic

ac
ió

n
e

in
te

-
ra

cc
ió

n.
*

F
av

or
ec

er
 l

a
ap

or
ta

ci
ón

 d
e

ca
da

 a
lu

m
no

/a
 e

n
la

 m
ed

id
a

de
su

s
po

si
bi

li
da

de
s.

–
E

l p
ro

fe
so

r
de

be
 a

ct
ua

r
co

m
o

m
ed

ia
do

r
de

l
ap

re
nd

iz
aj

e
de

su
s

al
um

no
s:

*
L

as
 t

éc
ni

ca
s

m
ás

 u
ti

li
za

da
s

ha
n

si
do

:
T

éc
ni

ca
s

de

di
ná

m
ic

a
de

gr
up

o:
D

is
cu

si
on

es
D

eb
at

es
R

ol
e

P
la

yi
ng

E
V

A
L

U
A

C
IÓ

N

E
. C

on
ti

nu
a.

1.
E

. I
ni

ci
al

.–
A

l c
om

ie
nz

o
de

ca
da

 u
ni

da
d

di
dá

ct
ic

a.

D
ob

le
 f

in
al

id
ad

–
P

ar
ti

r
de

 l
os

 c
on

oc
im

ie
nt

os
pr

ev
io

s.
–

H
ac

er

re
fl

ex
io

na
r

a
lo

s
al

um
no

s.

2.
 E

.
F

or
m

at
iv

a.
–D

ur
an

te
 e

l
pr

oc
es

o
de

 e
ns

eñ
an

za
-a

pr
en

-
di

za
je

–
E

st
ra

te
gi

as
 d

e
ge

ne
ra

li
za

-
ci

ón
 (

A
ut

oe
va

lu
ac

ió
n)

.
F

in
al

id
ad

•
D

et
ec

ta
r

di
fi

cu
lt

ad
es

 y
 b

lo
-

qu
eo

s
y

de
te

rm
in

ar

aq
ue

ll
o

qu
e

se
 p

od
rí

a
m

ej
or

ar
.

•
F

av
or

ec
er

 l
a

m
ot

iv
ac

ió
n.

3.
E

.
Su

m
at

iv
a

al
 f

in
al

 d
el

pr
oc

es
o

de
 e

ns
eñ

an
za

-a
pr

en
-

di
za

je
.

–
D

el
 p

ro
ce

so
 d

e
ap

re
nd

iz
aj

e.
•

C
on

ju
nt

o
de

 t
ra

ba
jo

s
re

al
i-

za
do

s
po

r
lo

s
al

um
no

s.
–

D
el

 p
ro

ce
so

 d
e

en
se

ña
nz

a.
•

E
sc

al
a

de
 o

pi
ni

ón
 a

pl
ic

ad
a

a
lo

s
al

um
no

s.
•

E
sc

al
a

de
 o

pi
ni

ón
 a

pl
ic

ad
a

a
la

s
fa

m
il

ia
s.editorialcepe.es

PRIMERA PARTE
HABILIDADES SOCIALES SIMPLES

editorialcepe.es

Presentación
del Programa a los alumnos/as

AMOS a realizar con todos vosotros, un programa de Habilidades Sociales para
mejorar vuestra autoestima. Los motivos que nos han llevado a desarrollar este pro-
grama en el aula, han sido los siguientes:

A veces, cuando intentáis interactuar con las personas de vuestro entorno (padres, profe-
sores, compañeros, amigos, hermanos, etc.) encontráis dificultades para comunicaros de
forma correcta. Estas dificultades implican que estáis desarrollando conductas inadecuadas:

* Unas veces sois tímidos o pasivos, y no manifestáis deseo de comunicaros, no hacéis
preguntas, no respondéis a las que os hacen, o no sabéis cómo hacerlo.

* Otras veces sois agresivos, en vuestra comunicación, no respetáis a las otras perso-
nas, levantáis la voz sin motivo alguno, contestáis, insultáis, etc.

* Muchas veces manifestáis conductas inmaduras o dependientes, hacéis lo que
otros hacen, les imitáis en las cosas que no son buenas para vosotros, o esperáis a que los
demás os hagan las cosas. No tomáis iniciativas, y hacéis lo que os dicen los demás.

Estas conductas son consecuencia de un bajo desarrollo de la competencia social y de una
baja autoestima.

Por otra parte, los comportamientos pasivos y agresivos influyen en vuestra competencia
curricular es decir en vuestros estudios, no rendís o rendís por debajo de vuestras posibilida-
des intelectuales, lo que os lleva a sentir insatisfacción personal y a una baja autoestima, esto
al mismo tiempo genera un bajo rendimiento en los estudios ya que produce apatía, desmoti-
vación, inseguridad, etc., convirtiéndose todo ello en un círculo vicioso.

Si reconocéis vuestras dificultades, este programa os puede ayudar a superarlas, pues
tiene por finalidad enseñaros conductas adecuadas, con las que lograréis mejorar vuestra
autoestima. Y como consecuencia aumentar vuestro rendimiento escolar.

Pues bien, este programa pretende:

1. Ayudaros a interactuar o comunicaros adecuadamente con otras personas.

2. Facilitaros el conocimiento de vosotros mismos y de los demás.

3. Ayudaros a reducir conductas pasivas y agresivas y mejorar la autoestima.

4. Facilitaros, el respeto, la cooperación y el interés hacia las demás personas.

Si estáis atentos y ponéis en práctica los conocimientos adquiridos durante este programa,
vais a encontrar muchas ventajas:

➾ Vais a rendir más en los estudios, ya que os respetaréis más a vosotros mismos y a los
demás, siendo más responsables.

21

Veditorialcepe.es

➾ Vais a aprender a relacionaros mejor, a compartir, a cooperar, y los demás os demos-
trarán más amistad, tendréis más y mejores amigos.

➾ Evitaréis meteros en líos y peleas.

Me imagino que conociendo las facilidades que os aporta este programa y las ven-
tajas que podéis obtener, todos estáis deseando saber qué es lo que tenéis que hacer
para mejorar vuestra autoestima.

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

22

editorialcepe.es

««««HHHHAAAABBBBIIIILLLLIIIIDDDDAAAADDDDEEEESSSS SSSSOOOOCCCCIIIIAAAALLLLEEEESSSS»»»»

UNIDAD DIDÁCTICA
11

OBJETIVOS DIDÁCTICOS

1. Adquirir un conocimiento general de lo que son las habilidades sociales y la
importancia que tiene saberlas utilizar cuando nos relacionamos con los demás.

2. Observar y distinguir las características más importantes de los distintos estilos de
comportamientos que manifestamos cuando nos relacionamos con los demás en distintas
situaciones.

3. Asimilar practicando en situaciones simuladas la forma correcta de comportarnos.

4. Transferir a situaciones de la vida real los conocimientos adquiridos.

•
•
•
•
•
•
•
•
•
•
•
•

editorialcepe.es

1. EVALUACIÓN INICIAL (Conocimientos previos)

Hoy vamos a hablar de lo que son las Habilidades Sociales y de la importancia que tiene
saberlas utilizar en distintas situaciones para comportarnos adecuadamente con los demás, pero
antes vamos a comprobar lo que sabéis sobre el tema.

Responde con tus propias palabras a las siguientes preguntas:

a) ¿Qué entiendes por «Habilidades Sociales» ..

..

b) Escribe algunos ejemplos de situaciones en las que son importantes utilizar unas bue-
nas habilidades sociales.

..

c) Cuando te comunicas con los demás, ¿tienes en cuenta, lo que dices, cómo lo dices y
lo que haces? Si No A veces

¿Por qué?..

d) ¿Conoces algunas características de los distintos comportamientos que manifestamos
cuando nos relacionamos con otras personas? Sí No

..

..

–¿Cómo crees que es y se comporta la persona pasiva? ..

..

–¿Cómo crees que es y se comporta la persona agresiva? ..

..

–¿Cómo crees que se comporta la persona con habilidad social o asertiva?

..

2. CONTENIDOS CONCEPTUALES (Comentario del profesor y discusión o
debate en el grupo clase).

2.1. ¿Qué son las «Habilidades Sociales»?

* Las Habilidades Sociales son las formas de comportarnos adecuadamente cuando nos
relacionamos con otras personas.

* Son aquellas conductas que nos permiten actuar de manera eficaz y satisfactoria en
diversas situaciones sociales.

* Consisten en poner en juego un conjunto de conductas (verbales y no verbales) para rela-
cionarnos con los demás de forma correcta y mutuamente gratificante.

«Las Habilidades Sociales no son innatas, se aprenden»

NOTA: Después de que los alumnos/as hayan contestado por escrito a las preguntas de la evaluación
inicial, el profesor/a realiza las mismas preguntas a algunos de los alumnos/as del grupo clase:
Ejemplo: ¿Alguno de vosotros puede decirnos qué entiende por «Habilidades Sociales»?
¿Quién puede poner un ejemplo delee lo que tienes escrito ..etc.

HABILIDADES SOCIALES

25

editorialcepe.es

2.2. ¿Qué importancia tiene adquirir y utilizar unas buenas
«Habilidades Sociales»?

Es importante adquirir y utilizar unas buenas Habilidades Sociales cuando nos
relacionamos con los demás, por las siguientes razones.

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

26

Si utilizamos unas buenas habilidades
sociales, tendremos las siguientes
ventajas

1. Nos sentiremos más a gusto con
nosotros mismos y los demás esta-
rán más contentos de estar con noso-
tros, es decir, tendremos muchos
amigos y seremos más felices.

2. Nos darán seguridad en nosotros
mismos, y dará seguridad a los
demás, aumenta nuestra autoestima
y la de los demás.

3. Nos ayudan a controlar nuestra
propia conducta, por lo que tendre-
mos menos problemas con los ami-
gos, compañeros, padres, profeso-
res, etc. y una mejor adaptación pos-
terior en la vida.

4. Obtendremos mejores rendimien-
tos escolares y seremos personas
más organizadas, activas, participati-
vas, cooperativas y populares.

5. Nos implicaremos más en la toma
de decisiones familiares, escolares y
entre los amigos, sintiéndonos perso-
nas más valoradas y queridas por los
demás.

Si no utilizamos unas buenas habilida-
des sociales, tendremos los siguientes
inconvenientes

1. Nos sentiremos a disgusto con
nosotros mismos y los demás nos
rechazarán, es decir, tendremos
pocos amigos/as.

2. Nos sentiremos inseguros de
nuestras relaciones con los demás
y los demás se sentirán inseguros
con nosotros. Disminuye nuestra
autoestima y la de los demás.

3. No controlaremos nuestra conduc-
ta, por lo que tendremos muchos pro-
blemas con los amigos, compañeros,
padres, profesores, etc. y una inade-
cuada adaptación posterior en la vida.

4. Obtendremos escasos rendimien-
tos escolares y seremos personas
menos organizadas, poco activas,
participativas, cooperativas y popula-
res.

5. No nos implicaremos en la toma de
decisiones, familiares, escolares y
entre los amigos, sintiéndonos perso-
nas poco valoradas y queridas por los
demás.

editorialcepe.es

2.3. ¿Cómo adquirir buenas «Habilidades Sociales»?

Para adquirir unas buenas Habilidades Sociales y relacionarnos adecuadamente
con los demás, es preciso conocer y seguir los siguientes pasos:

HABILIDADES SOCIALES

27

1. Observar y Distinguir los tres estilos de comportamiento que nor-
malmente utilizamos cuando nos relacionamos con los demás:

➾ Comportamiento Social «Pasivo»
➾ Comportamiento Social «Agresivo»
➾ Comportamiento Social «Asertivo» o con habilidad social.

3. Transferir o generalizar los conocimientos adquiridos a las
distintas situaciones planteadas en la vida real, y comprobar por
nosotros mismos los resultados obtenidos (gran satisfacción perso-
nal, seguridad en sí mismo, autocontrol de la conducta). En definitiva,
aumento de la autoestima.

2. Practicar el comportamiento asertivo; en distintas situaciones
simuladas o inventadas (con profesores/as, familiares, amigos/as,
compañeros/as etc.), hasta asimilar e interiorizar los pasos necesa-
rios para actuar con habilidad social.

editorialcepe.es

2.4. ¿Cuáles son las características de los tres tipos
de comportamiento?

Las características más importantes de los tres tipos de comportamiento que nor-
malmente manifestamos cuando nos relacionamos con los demás son las siguientes:

A. COMPORTAMIENTO SOCIAL PASIVO

*¿Cómo es y se comporta la persona pasiva?

*¿Cuál es el mensaje verbal básico que transmite?

*¿Cómo es su conducta no verbal?

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

28

Es un alumno socialmente retraído, aislado, tímido, poco
comunicativo, lento y generalmente tiene pocos amigos.

«Tú eres superior: Mis pensamientos, sentimientos y nece-
sidades no cuentan, sólo cuentan los tuyos, es lo que tú
digas, puedes aprovecharte de mí».

1. Expresión facial: Cara poco expresiva, parece triste, tímido y asustado (Puede interpretarse como con falta
de interés).

2. Contacto ocular: Evita las miradas, con escaso o ningún contacto ocular (nos indica aburrimiento, falta de
interés, timidez, desacuerdo o culpabilidad).

3. Postura corporal: Hombros caídos, cabeza hacia abajo (indican timidez).
4. Distancia física: Se mantiene alejado (indica deseos de mantener las distancias, falta de confianza y de

amistad).
5. Modulación de la voz: Voz baja, monótona, entre dientes, floja y temblorosa, con titubeos.

No es capaz de defender sus propios derechos y deja que los
demás se aprovechen de él: no se defiende y generalmente no
toma iniciativas ni asume responsabilidades, deja que los
demás le manden y le digan lo que tiene que hacer.

Se relaciona poco con los demás y no es capaz de expresar
sus necesidades, pensamientos y sentimientos. Es de-
cir, no se expresa a sí mismo, se calla aunque sepa la res-
puesta correcta y si se expresa lo hace de forma derrotista,
con disculpas, con falta de confianza, de tal modo que los
demás pueden fácilmente no hacerle caso.

editorialcepe.es

B. COMPORTAMIENTO SOCIAL AGRESIVO

*¿Cómo es y se comporta la persona agresiva?

*¿Cuál es el mensaje verbal básico que transmite?

*¿Cómo es su conducta no verbal?:

HABILIDADES SOCIALES

29

Es un alumno socialmente explosivo, violento, desafiante,
hostil y mandón. Generalmente tiene pocos amigos o ami-
gos falsos, porque humilla a los demás.

«Yo soy superior: Esto es lo que yo pienso, siento y quiero;
lo que tú sientes, piensas y quieres no es importante, por eso
será lo que yo quiero, lo que tú quieres no importa.

Defiende sus derechos aprovechándose injustamente y a la
fuerza de los derechos de los demás. Manda, intimida y
manipula a los otros. Dice a la gente lo que tiene que
hacer, tomando el control de la situación y obligando a que
hagan cosas contra sus propios deseos. Critica a los demás
y los humilla.

1. Expresión facial: La expresión de la cara parece enfadada, rígida (nos indica demasiado interés por con-
seguir lo que ellos quieren).

2. Contacto ocular: Mirada fija y desafiante, con exceso de contacto ocular, hacen que la otra persona se sien-
ta incómoda y amenazada.

3. Postura corporal: Tensa, indicando escaso interés por lo que la otra persona está diciendo.

4. Distancia física: Demasiado cercana, invadiendo el «espacio personal» de otros (menor de medio metro)
haciendo sentir a la otra persona incómoda y amenazada.

5. Modulación de la voz: Voz alta, habla demasiado deprisa, con frecuentes interrupciones.

6. Gestos corporales: Exagerados.

Se relaciona con los demás para conseguir lo que él
desea y cuando él quiere, generalmente no se preocu-
pa por los sentimientos, pensamientos y necesidades
de los demás, y con frecuencia se mete en líos y pele-
as.

editorialcepe.es

¿CÓMO SE PUEDE MANIFESTAR LA AGRESIVIDAD?

Los alumnos/as suelen descargar la agresividad, porque piensan que ello les hace
sentir más fuertes y maduros, pero la agresividad es manifestación de debilidad e inse-
guridad.

LA AGRESIVIDAD SE PUEDE MANIFESTAR DE TRES FORMAS:
(Verbal, Física y gestual)

1. AGRESIVIDAD VERBAL (Lo que se dice)

La agresividad verbal consiste en decir palabras o frases que humillan, descali-
fican o desvalorizan a otras personas.

El contenido del mensaje que se transmite está cargado de ira y resentimiento,
de tal forma que hace sentirse mal a las otras personas.

Ejemplo: poner apodos o motes, insultar, mentir, decir palabras groseras o pala-
brotas, tacos, bromas pesadas etc.

¿Qué otras manifestaciones conoces?..
..

2. AGRESIVIDAD FÍSICA (Lo que se hace)

La agresividad física consiste en manifestar descontento, desacuerdo o tratar de
imponer nuestros deseos a través de la fuerza física, que hace daño, molesta y hace
sentir mal a otras personas.

Es decir, se trata de resolver los conflictos sociales a través de la fuerza física.

Ejemplo: dar patadas, pisotones, empujones, poner zancadillas, escupir, pelliz-
car, pegar, pelear, tirar del pelo, orejas, etc.

¿Qué otras manifestaciones conoces?..
..

3. AGRESIVIDAD GESTUAL (Lo que queremos decir o hacer)

La agresividad gestual consiste en manifestar rechazo hacia lo que la otra per-
sona, dice, hace o siente, para imponer nuestros deseos con gestos o ademanes que
la humillan y la hacen sentirse mal.

Ejemplo: dar la espalda, mirar por encima del hombro, hacer muecas con la
cara, un corte de mangas, sacar la lengua, gestos con los dedos, manos, pies, etc.
Es decir cualquier gesto corporal que implique rechazo.

¿Qué otras manifestaciones conoces?..
..

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

30

editorialcepe.es

C. COMPORTAMIENTO SOCIAL ASERTIVO O CON HABILIDAD SOCIAL

*¿Cómo es y se comporta la persona asertiva?

Es un alumno socialmente alegre, expresivo, cooperativo y
participativo, se comunica con los demás de forma clara,
directa y no ofensiva, por lo que generalmente tiene muy
buenos y sinceros amigos.

Se relaciona con los demás con respeto y es capaz de expre-
sar sus sentimientos, pensamientos y necesidades de forma
sincera sin ofender a los demás.

Defiende sus propios derechos, asume sus responsabilida-
des y al mismo tiempo respeta los derechos de los demás,
siendo siempre honrado, justo y sincero.

*¿Cuál es el mensaje verbal básico que transmite?

«Tú y yo somos iguales: pero esto es lo que yo siento, pien-
so y necesito. Respeto tu opinión. Pero así es como yo veo
la situación».

*¿Cómo es su conducta no verbal?

1. Expresión facial: La expresión de la cara es tranquila, amable y serena (nos indica un interés por lo que
la otra persona dice).

2. Contacto ocular: Mirada directa a los ojos, con un adecuado contacto ocular, que facilita un comporta-
miento amable y sincero por parte de otros.

3. Postura corporal: Cuerpo relajado, asentimientos con la cabeza, indicando que respeta lo que la otra per-
sona dice.

4. Distancia física: Adecuada, manteniendo el «espacio personal» de la otra persona.

5. Modulación de la voz: Voz firme, segura y sin titubeos.

6. Gestos corporales: Adecuados.

«Lo ideal sería que todos nosotros actuásemos de forma asertiva o con habilidad social, ya
que entonces pocas veces nos pelearíamos, perderíamos amigos o sentiríamos miedo de estar
con los demás.

HABILIDADES SOCIALES

31

editorialcepe.es

3. ESTRATEGIAS DE INTERVENCIÓN (ACTIVIDADES)

3.1. Estrategias de entrenamiento:

Una vez que sabéis observar y distinguir los distintos tipos de comportamiento,
vamos a describir algunas situaciones para poner en práctica vuestros conocimientos
en situaciones simuladas.

a) Vamos a averiguar los distintos estilos de comportamiento:

A continuación vamos a representar una situación social con los distintos estilos de
comportamientos.

Escuchad atentamente y averiguad el tipo de comportamiento que representan
vuestros compañeros/as.

SITUACIÓN: Un compañero necesitaba el diccionario de Inglés y te lo ha cogido
sin pedírtelo. Tú preguntas por él.

COMPORTAMIENTO 1

¿Qué comportamiento han manifestado?

Pasivo Agresivo Asertivo

NOTA: Dos alumnos/as sentados y elegidos por el profesor/a, leen la situación y los guiones de los
ejemplos y los demás alumnos/as averiguan el tipo de comportamiento que han manifestado y por qué,
colocando una X en la casilla correspondiente.

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

32

Monica, ¿has
cogido mi diccionario?
lo he buscado por
todas las partes y no lo

encuentro.

De acuerdo. No
me importa que lo utili-
ces, pero me molesta
que no me lo hayas
pedido, para otra vez

me lo pides antes.

Perdona Luis. Lo
he cogido yo. Lo nece-
sitaba para mirar el
significado de una
palabra. Pensaba
decírtelo pero me olvi-
dé

De acuerdo, es
que tenía prisa.
¡Gracias por dejárme-
lo!

¿Por qué?
– ¿Ha mirado a la otra persona a los ojos con un tono de voz amable y en una actitud de escucha?

Sí No
– ¿Le ha llamado por su nombre? Sí No
–¿Ha manifestado el motivo de por qué se lo había cogido? Sí No
– ¿Se ha expresado de forma sincera y ha dicho lo que le molestaba sin enfado?

Sí No

editorialcepe.es

COMPORTAMIENTO 2

¿Qué tipo de comportamiento han manifestado?

Pasivo Agresivo Asertivo

HABILIDADES SOCIALES

33

¡Vaya, ahora no
encuentro mi dicciona-
rio de Inglés y lo nece-
sito ya! ¿Qué voy a

hacer?

¡Bueno! esperaré
a que termines..............

Te lo cogí yo ayer
y lo dejé en mi cartera
porque también lo

necesitaba mañana.

Está bien, espera
a que termine yo, y
después te lo devuelvo

¿Por qué?

– ¿Ha evitado la mirada de la otra persona, con un tono de voz bajo y con una actitud de miedo?

Sí No

– ¿Ha preguntado por el diccionario dirigiéndose a alguna persona concreta y llamándola por su nombre?

Sí No

– ¿Ha manifestado el motivo de por qué se lo había cogido?

Sí No

– ¿Se ha expresado de forma sincera y ha dicho lo que realmente quería decir?

Sí No

editorialcepe.es

COMPORTAMIENTO 3

¿Qué tipo de comportamiento han manifestado?

Pasivo Agresivo Asertivo

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

34

¡Oye tú! Te pillé.
Me has quitado mi
diccionario de Inglés

Devuélvemelo
ahora mismo, de lo
contrario nos las vere-

mos tú y yo.

¡Vaya hombre!
Sólo lo he cogido para
mirar una palabra.

Ten, imbécil... No
necesito para nada tu
horrendo diccionario.

¿Por qué?

– ¿Ha mirado a la otra persona de forma desafiante, con un tono de voz alto e irritado?

Sí No

– ¿Ha preguntado por el diccionario de forma grosera y con algún insulto?

Sí No

– ¿Se ha expresado de tal forma que han provocado enfado entre los dos?

Sí No

editorialcepe.es

b) Vamos a pensar y a escribir alguna situación social que os haya resultado
difícil de resolver, debido a que no tenías la habilidad suficiente para responder.

b.1. SITUACIÓN: Ejemplo: Voy a la compra y me doy cuenta de que la cajera
me devuelve menos de lo que me corresponde.

– ¿Qué harías o dirías? ..
..

– ¿Qué pensabas en estos momentos? ..
..

– ¿Cómo te sentiste? ..
..

– ¿Cuál sería la respuesta correcta?..
..

– ¿Qué hubiera sucedido si hubieras actuado de forma pasiva?
..

– ¿Qué hubiera sucedido si hubieras actuado de forma agresiva?
..

– ¿Cómo te hubieras sentido en cada uno de los casos?..
..

b.2. Escribe con tus propias palabras alguna situación que te haya ocurrido
y que te haya sido difícil resolver.

SITUACIÓN:..
..
..

– ¿Qué hiciste o dijiste?..
..

– ¿Qué pensabas en esos momentos? ..
..

– ¿Cómo te sentiste? ..
..

– Si actuaste de forma pasiva, ¿qué sucedió? ..
..

– Si actuaste de forma agresiva, ¿qué sucedió?..
..

– ¿Cuál sería la respuesta correcta?..
..

NOTA: Una vez que los alumnos/as han contestado a las preguntas, el profesor/a, pregunta a alguno de
los alumnos/as, las respuestas que han escrito, y corrige los fallos que han tenido y al mismo tiempo alaba
o refuerza los aciertos.

HABILIDADES SOCIALES

35

editorialcepe.es

c) ¿Estamos preprados para responder de la mejor forma que sabemos a las
distintas situaciones que nos pueden ocurrir?

c.1. Contesta a las siguientes preguntas:

– ¿Qué harías tú si faltas un día a clase?..
..
– ¿Qué harías tú si un compañero/a te pide algo que en esos momentos necesitas?
..
– ¿Qué harías tú si un compañero/a te pide que hagas algo que tú no quieres

hacer? ..
..
– ¿Qué harías tú si tus padres te dicen algo agradable de ti mismo/a?

Ejemplo: Hoy te has portado de maravilla ..
..
– ¿Qué harías tú si tus padres se quejan de que no ayudas en casa? A poner la

mesa, a ordenar tu habitación etc. ..
..
– ¿Qué harías tú si te hace una pregunta el profesor/a, sabes la respuesta correc-

ta pero al contestar, te equivocas? ..
..
– ¿Qué harías tú si un compañero/a te insulta? ..
..
– ¿Qué harías tú si has estudiado para un examen pero el día antes te encuentras

con mucha ansiedad, te bloqueas y piensas no hacer el examen porque crees que no
recuerdas nada? ..

..

c.2. Role-Playing (dramatización o representación de papeles)

1. Los alumnos/as en grupos cooperativos o por parejas, se inventan una situación
en la que juega un papel importante las buenas habilidades sociales, y el guión del diá-
logo correspondiente, saliendo después a representarla al grupo clase.

2. El grupo clase observa el comportamiento que representan sus compañeros/as
y expresan el tipo de comportamiento manifestado y por qué, colocando una X en la
casilla correspondiente del recuadro de la página siguiente.

3. El profesor/a debe preguntar a alguno de los alumnos las respuestas dadas; asi-
mismo, debe corregirles si no han contestado correctamente, y elogiarles si lo han
hecho de la forma deseada. Lo mismo debe hacer con los alumnos/as que han reali-
zado la representación.

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

36

editorialcepe.es

SITUACIÓN (Expresadla con vuestras propias palabras)
..
..

INVENTAD EL GUIÓN DEL DIÁLOGO CORRESPONDIENTE
Y COLOCADLO EN LAS SIGUIENTES VIÑETAS:

HABILIDADES SOCIALES

37

¿Qué tipo de comportamiento han representado?

Pasivo ¿Por qué?..

..

..

Agresivo ¿Por qué?..

..

..

Asertivo o con habilidad social ¿Por qué?..

..

..

editorialcepe.es

3.2. Estrategias de generalización (AUTOEVALUACIÓN)

Una vez que conocéis los distintos estilos de comportamiento que se dan cuando
nos relacionamos con los demás y habéis aprendido a distinguir las características
más importantes de cada uno de ellos, reflexionad y poned en práctica vuestros cono-
cimientos:

1. Escribe como mínimo tres características de los distintos estilos de com-
portamiento que se suelen dar cuando nos relacionamos con los demás:

1.a. ¿Cómo es y se comporta la persona pasiva?

➾ ..

➾ ..

➾ ..

..

..

2.b. ¿Cómo es y se comporta la persona agresiva?

♦ ..

♦ ..

♦ ..

..

..

1.c. ¿Cómo es y se comporta la persona asertiva o con habilidad social?

* ..

* ..

* ..

..

..

2. Teniendo en cuenta las características más importantes de los distintos
estilos de comportamiento, vamos a conocernos a nosotros mismos:

2.a. ¿Cómo crees que te comportas en la mayoría de las situaciones?

• Me comporto de forma pasiva , agresiva asertiva

• ¿Cómo te sientes? ..

¿CÓMO MEJORAR LA AUTOESTIMA DE LOS ALUMNOS?

38

editorialcepe.es

2.b. Escribe las características más importantes de tu forma de comportarte:

✧ ..

✧ ..

✧ ..

..

2.c. ¿Cómo te gustaría ser? ..

¿Por qué? ..

..

3. Escribe las ventajas de saber relacionarse con los demás de forma correc-
ta o con habilidad social.

..

..

..

4. Escribe los inconvenientes de relacionarse con los demás de forma inco-
rrecta o sin habilidad social, es decir de forma pasiva o agresiva:

Pasiva Agresiva

AUTOEVALUACIÓN

Antes de comenzar la siguiente sesión, es importante que el profesor/a solicite
voluntarios/as para que expliquen las respuestas dadas a las preguntas formuladas.

El profesor/a debe aclarar las dudas surgidas a los alumnos/as y elogiarles si las
respuestas son correctas.

El grupo clase autocorrige sus propias respuestas si existen fallos, o ponen bien,
si las respuestas son correctas.

HABILIDADES SOCIALES

39

editorialcepe.es

editorialcepe.es

	Páginas desde201801261309
	Páginas desdeAUTOESTIMA VOL 1a
	Páginas desde201801261309-2

