

 SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN, 099 D. F. PONIENTE

DESARROLLO DE HABILIDADES SOCIALES EN ALUMNOS

DE PRIMER AÑO DE EDUCACIÓN SECUNDARIA.

TESINA

PRESENTA:

MARÍA DEL CARMEN HERNÁNDEZ HDEZ.

MÉXICO, D. F. AGOSTO 2005.

 SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIVERSIDAD PEDAGÓGICA NACIONAL
UNIDAD UPN, 099 D. F. PONIENTE

DESARROLLO DE HABILIDADES SOCIALES EN ALUMNOS DE

PRIMER AÑO DE EDUCACIÓN SECUNDARIA.

TESINA
OPCION ENSAYO PARA OBTENER EL TÍTULO DE

LICENCIADA EN EDUCACIÓN

PRESENTA:

MARÍA DEL CARMEN HERNÁNDEZ HDEZ.

MÉXICO, D. F. AGOSTO 2005.

ÍNDICE
 PÁG.
INTRODUCCIÓN.

CAPÍTULO 1. METODOLOGÍA DEL ESTUDIO INVESTIGATIVO.

1.1 El tema y su justificación. .. 03
1.2 Planteamiento del problema. .. 04
1.3 Hipótesis guía. ... 05
1.4 Objetivo: general y particular. ... 05
1.5 Tipo de estudio realizado. ... 07

CAPÍTULO 2. DEFINICIONES CONCEPTUALES.

2.1 El ser humano como ser social. .. 08
2.2 Qué son las habilidades sociales. ... 10
2.3 El proceso de Socialización. ... 11
2.4 Consecuencias del déficit interpersonal. ... 12
 2.4.1 Ansiedad social. .. 13
 2.4.2 Vergüenza y Timidez. ... 14
 2.4.3 Depresión. .. 16
 2.4.4 Adicciones. ... 17
 2.4.5 Baja Autoestima. .. 17

CAPÍTULO 3. HERRAMIENTAS PARA EL DESARROLLO DE
HABILIDADES SOCIALES.

3.1 Enseñanza de habilidades sociales. ... 19
3.2 Técnicas útiles para desarrollar habilidades sociales. 20
 3.2.1 Role Playing (desempeño de papeles). 20
 3.2.2 Reestructuración cognitiva. ... 21
 3.2.3 Para disminuir la ansiedad, la relajación. 22
 3.2.4 Maniobras para la resolución de problemas. 23
 3.2.5 Técnicas de imaginación. .. 24
3.3 Manejo de puntos que obstaculizan las relaciones interpersonales... 25
 3.3.1 Conocimiento e identificación del problema. 26
 3.3.2 La comunicación adecuada. .. 28
 3.3.3 Conocer la timidez para enfrentarla. 30
 3.3.4 Asertividad. ... 32
 3.3.5 Asertividad Vs. Agresión. .. 32
3.4 El contexto y las reglas sociales. ... 34
3.5 Influencia de la cultura. .. 36
3.6 Soluciones de problemas en situaciones interpersonales conflictivas. 38
3.7 El papel del maestro. ... 41

CONCLUSIONES.

BIBLIOGRAFÍA.

INTRODUCCIÓN.

El desarrollo de habilidades sociales en los adolescentes, es importante ante el

enorme desafió en los tiempos modernos en medio de una cultura en la que es fácil

perder de vista el ideal del hombre de construcción de una sociedad más justa y

equitativa. También deben abrirse paso en medio de las transformaciones en la

estructura y dinámicas familiares y la creciente influencia de la tecnología y los

medios de comunicación en la vida personal y familiar.

El presente trabajo se basó en una investigación en el cual, se pretende dar a

conocer la realidad del valor intrínseco del aprendizaje de las habilidades sociales,

así como la influencia de la escuela en la formación de individuos para un desarrollo

integral.

Para efectos del tema se recurrió a rubros y tener una mejor ubicación de la

problemática, que permitieron identificar el sujeto objeto de la investigación

considerando el enfoque que conduciría al análisis descritos a la indagación en el

contexto y tiempo que se analizó.

Lo anterior llevo a dicha investigación con la finalidad de aportar a los profesores

mas elementos de conocimiento que compartan con los educandos y mejoren las

habilidades sociales en éstos tiempos adversos.

 4

El primer capítulo se integró con la metodología del estudio. Un segundo capítulo

contiene los fundamentos conceptuales de lo que son las habilidades sociales y

luego de una revisión del tema y sus consecuencias, nos llevó a el tercer capítulo

que se centra en cómo intervenir para remediar estos déficit cuando existen.

Podemos concluir que el proceso de socialización se inicia en la familia, en donde se

desarrollan las primeras habilidades sociales. La escuela continúa dicho proceso,

enfatiza y obliga a desarrollar habilidades más complejas y específicas, lo que

requiere, por parte de los docentes, un esfuerzo mayor y a la vez estar más

informados para llevar a cabo una labor de manera responsable.

Se encontró una carencia de información respecto a cómo se aplica este proceso,

por lo que se espera este material, sea de utilidad.

 5

CAPÍTULO 1. METODOLOGÍA DEL ESTUDIO INVESTIGATIVO.

1.1 . El tema y su justificación.

DESARROLLO DE HABILIDADES SOCIALES EN ALUMNOS DE PRIMER AÑO DE

EDUCACIÒN SECUNDARIA.

En armonía con nuestra Constitución Política, el Marco Jurídico en el que se sustenta

la Educación de nuestro país, es el Artículo 3º Constitucional, que establece que todo

individuo tiene derecho a recibir Educación y ésta, “tenderá a desarrollar

armónicamente todas las facultades del ser humano y fomentará en él, a la vez, el

amor a la patria y la conciencia de la solidaridad internacional, en la independencia y

en la justicia”.1

De allí que el maestro es pieza clave del quehacer educativo para dar sentido a estos

principios que buscan facilitar el desarrollo humano integral y fortalecer la capacidad

de las personas, ya que debido a los cambios culturales y a los estilos de vida, con

frecuencia los jóvenes no están suficientemente equipados con las destrezas

necesarias para enfrentar los enormes desafíos del mundo contemporáneo.

La necesidad de educar a los jóvenes en habilidades para vivir ha ganado cada vez

mas aceptación y reconocimiento, ya que su enseñanza en los colegios permiten a

las personas transformar conocimientos, actitudes y valores en habilidades, es decir,

saber que hacer y cómo hacerlo.

1 CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS. México, Editorial Esfinge, S.A.
DE C.V. 2004. Pág.10

 6

Se asume, con mucha facilidad, que la los jóvenes aprenden estas habilidades “por

el camino”, cuando en verdad, su enseñanza casi nunca se aborda de forma

específica ni en los hogares ni en los mejores colegios.

En distintos momentos a lo largo de la historia de la educación en el mundo, se ha

reconocido el valor intrínseco del aprendizaje de las habilidades sociales y es así que

surge la necesidad de realizar este documento de investigación, con la finalidad de

dar a conocer que la escuela no sólo influye en el rendimiento académico de los

estudiantes, sino también en la forma en que organizan sus pensamientos e ideas y

la trascendencia en el desarrollo integral del alumno.

Por lo referido, se pretende lograr que los alumnos del primer grado de Educación

Secundaria, desarrollen habilidades sociales y bajo el enfoque de las relaciones

interpersonales se conviertan en un núcleo de orientación que contribuyan a la

promoción del desarrollo personal y social y una mejor convivencia.

1.2 . El planteamiento del problema.

Para efectos de ubicar correctamente un planteamiento problemático que exprese

una relación causa-efecto, se recurre a elementos claros de delimitación tal como

son; sujeto u objeto de investigación, enfoque de análisis de la problemática,

ubicación geográfica del problema y la temporalidad que especifica el periodo del

análisis.

 7

Los elementos mencionados que dan establecidos de la siguiente manera:

• Tema: Desarrollo de Habilidades Sociales.

• Sujeto de estudio: Alumnos de primer año de secundaria.

• Enfoque de la investigación: fomentar las relaciones Interpersonales.

• Ubicación geográfica: Escuela secundaria Ernest Rutherford.

• Temporalidad: ciclo escolar 2005-2006.

Partiendo de la delimitación del tema el planteamiento de la problemática central se

formuló de la siguiente manera:

¿Cuáles son los elementos de conocimiento que deberán potenciar los

profesores de la Escuela Secundaria para desarrollar habilidades sociales en

un medio hostil con los educandos durante el periodo 2005-2006?.

1.3 . Hipótesis guía.

Después de haber aplicado los criterios de delimitación y haber formulado la

pregunta central que equivale al problema que se analiza en esta investigación

documental, la hipótesis guía que dá respuesta a dicha pregunta y que orienta la

búsqueda de respuestas a la interrogante, quedó estructurada como a continuación

se enuncia:

El conocimiento de lo que son las Habilidades Sociales y el entrenamiento de

éstas como estrategia para mejorar las relaciones interpersonales, son la base

para la mejor convivencia y logros de los propósitos educativos de los

profesores de la Escuela Secundaria Ernest Rutherford en los alumnos de 1er.

grado.

 8

1.4 . Objetivo general y objetivo particular.

Con la finalidad de establecer los compromisos derivados de la presente

investigación documental, se estableció un objetivo general el cual se establece a

continuación:

De manera general, se pretende la formación de los educandos socialmente

competentes, que tomen conciencia de sus fortalezas y déficit`s sociales, que

aprendan a evaluar sus propios comportamientos de manera específica, que

desarrollen una mejor percepción y discriminación de comportamientos, que

conceptualicen y asuman la causalidad interaccional de la conducta social, que

adquieran técnicas de comunicación efectivas, que logren destruir mitos e

ideas irracionales y que practiquen destrezas específicas de comportamiento

social en aquellas áreas personales y grupales de mayor carencia.

 Derivado del objetivo general, surge a continuación el objetivo particular que se

ha considerado pertinente para establecer los procesos de acciones inmediatas y se

estructura de la siguiente manera:

Dar a conocer a profesores la riqueza e importancia de las habilidades

sociales, a través de la información de lo que son habilidades sociales y su

ejercicio, para que se vea a el alumno de una manera integral y así poder

desarrollar con mayor calidad en proceso enseñanza-aprendizaje.

 9

1.5 . Tipo de estudio realizado.

El estudio investigativo que se presenta atendió a la modalidad de investigación

bibliográfica, la cual como su nombre lo indica se recurrió a bibliotecas, hemerotecas

y algunos archivos.

En todo momento se trato de consultar fuentes primarias validando con esto que los

enunciados rescatados a maneras de citas textuales corresponden a una primera

intencionalidad de los diferentes autores.

La sistematización metodológica que se realizó, observó el siguiente procedimiento:

a) Elaboración de fichas bibliográficas

b) Elaboración de fichas de trabajo en sus modalidades de :

• Ficha textual

• Ficha de resumen

• Ficha de síntesis

• Ficha de comentario

c) Elaboración de un fichero

d) Análisis e interpretación de los datos recabados en las fichas

e) Después del análisis meticuloso de los datos recabados, se prosiguió a la

revisión final del ensayo.

 10

CAPÍTULO 2. DEFINICIONES CONCEPTUALES.

2.1. EL SER HUMANO COMO SER SOCIAL.

Los seres humanos nacen equipados con un potencial genético y biológico de

amplias posibilidades de desarrollo, pero con un repertorio conductual bastante

limitado. Pocos seres vivos nacen tan desvalidos como el hombre y por lo mismo con

tanta necesidad de cuidado y protección de otras personas para su subsistencia.

Durante toda la vida el hombre vive un proceso continuo de desarrollo y aprendizaje

en que se va dando una constante interacción entre su programación genética y su

medio ambiente. El medio ambiente del hombre es básicamente su medio social.

El hombre es un ser social por naturaleza y requiere de su entorno para desarrollarse

integralmente, contexto que en gran medida es un contexto social. Resulta entonces

fundamental el desarrollo de las habilidades que permitan relaciones interpersonales

satisfactorias y efectivas.

En la vida social, hay hechos inexplicables; “hay maneras de actuar, de pensar y de

sentir que son externas al individuo y que poseen el poder de ejercer coacción sobre

él”.2

El comportamiento social constituye un aprendizaje continuo de patrones cada vez

mas complejos que incluyen aspectos cognitivos, afectivos, sociales y morales que

se van adquiriendo a través de un proceso de maduración y aprendizaje en

permanente interacción con el medio social. La meta del desarrollo social es lograr

2 Nicholas Timasheff. La Teoría Sociológica. México, Editorial. Fondo de Cultura Económica, 1980. Pág. 141

 11

un nivel de autonomía personal que le permita su propia autoafirmación, junto con

actuar y comprender la interdependencia entre las personas y su grupo social.

Desde el enfoque evolutivo se espera que se alcancen ciertas tareas y metas en el

plano interpersonal durante el transcurso del desarrollo. “... la psicología evolutiva es

la disciplina que se ocupa de estudiar los cambios psicológicos que en una cierta

relación con la edad se dan en las personas a lo largo de su desarrollo”.3 Así, por

ejemplo, se plantea que en la etapa escolar el niño debería aprender las conductas

sociales que se esperan de él, adquisición de roles y jerarquizaciòn de sus conductas

según las normas de convivencia y regulación social.

El modelo de aprendizaje social sostiene que el funcionamiento psicológico, y por

tanto el desarrollo social, responde a la interacción reciproca de múltiples factores

ambientales, individuales y de conducta de la persona, que en definitiva permitan el

aprendizaje del comportamiento social

El comportamiento interpersonal se aprende por asociación y por aprendizaje

instrumental. “...Para Vygotsky son instrumentos psicológicos todos aquellos objetos

cuyo uso sirven para ordenar y reposicionar externamente la información, de modo

que el sujeto pueda escapar de la dictadura del aquí y ahora y utilizar su inteligencia,

memoria o atención en lo que podríamos llamar una representación cultural de los

estímulos que podemos operar cuando queremos tener estos en nuestra mente y no

solo cuando la vida real nos los ofrece”.4

3 Coll, Palacios, Marchesi, Desarrollo Psicológico y educación II. Madrid, Editorial Alianza, 1995. Pág.25
4 Ibid. Pág. 97

 12

Uno de los medios mas efectivos de aprendizaje de comportamiento complejos,

como es la conducta social, es a través de la observación de modelos significativos.

Mientras que desde un enfoque cognitivo, encontramos que “... la inteligencia implica

una adaptación biológica y un equilibrio entre el individuo y su medio ambiente”.5

Piaget postula una estrecha relación entre lo cognitivo y lo social, siendo lo primero

una condición necesaria, aunque no suficiente para alcanzar las metas que plantea

el desarrollo social. “ ...la influencia social ha sido mencionada muchas veces por

Piaget a través de su extensa producción, sin llegar a ser suficientemente analizada,

aunque rechazando -con justa razón- una invocación a lo social que no llegara a ser,

al menos una descripción analítica”.6

La conducta social en cuanto se desarrolla en interacción con el contexto social está

fuertemente determinada por las características de dicho contexto: valores, normas,

y roles que definen una determinada cultura. Por lo que el comportamiento social

tiene características idiosincrásicas del grupo social y de la cultura.

2.2. ¿QUÉ SON LAS HABILIDADES SOCIALES?.

Cuando se habla de habilidades decimos que una persona es capaz de ejecutar una

conducta; si hablamos de habilidades sociales decimos que la persona es capaz de

ejecutar una conducta de intercambio con resultados favorables. El término habilidad

puede entenderse como destreza, diplomacias, capacidad, competencia, aptitud. Su

5 J. García. Psicología Evolutiva y Educación infantil. Madrid, Editorial Santillana, S.A., l989. Pág. 95
6 Emilia Ferreiro. Vigencia de Jean Piaget. México, Editorial Siglo XX1, 2003. Pág.13

 13

relación conjunta con el termino social nos revela una impronta de acciones de uno

con los demás y de los demás para con uno, un intercambio.

Entonces podemos decir que: “...para un adecuado desarrollo social que permita

relaciones interpersonales satisfactorias y efectivas se requieren habilidades

cognitivas y destrezas conductuales organizadas armoniosamente en un curso

integrado de acciones dirigidas a metas interpersonales y culturalmente aceptadas”.7

2.3. EL PROCESO DE SOCIALIZACIÓN.

El aprendizaje de las habilidades sociales se va dando a través de un proceso de

interacción de variables personales, ambientales y culturales.

La familia grupo social básico donde se producen los primeros intercambios de

conducta social y afectiva, valores y creencias, tiene una influencia muy decisiva en

el comportamiento social. Las madres y los padres son los primeros modelos

significativos y, con las hermanas y hermanos aprenden las relaciones con sus

iguales.

La incorporación de la niña y el niño al sistema escolar le permite y obliga a

desarrollar ciertas habilidades sociales mas complejas. Las niñas y los niños debe

adaptarse a otras exigencias sociales: diferentes contextos, nuevas reglas, y a la

aparición de diversos comportamientos sociales. Es un periodo critico respecto a las

habilidades sociales ya que estas mayores exigencias pueden llevar a la niña y al

niño a presentar dificultades como problemas de ansiedad social o timidez.

7 Leonardo Mantilla. Habilidades para Vivir, Santafê de Bogota, 2000. Pág. 4.

 14

Las niñas y los niños son enseñados a que los demás observan su apariencia y sus

comportamientos sociales. Madres y padres se encargan muchas veces de esto con

verbalizaciones del tipo <<qué dirán los demás si...>>, <<qué van a pensar si...>>.

Las niñas y os niños deben enfrentar múltiples tareas que implican relaciones

interpersonales y deben desarrollar habilidades para resolver problemas de una

manera independiente. Deben hacerse amigos, aprender a conversar, participar en

actividades extracurriculares, y tener un grupo de iguales al que se sienta integrado e

identificado.

Definitivamente la conducta social es un proceso de aprendizaje permanente a través

de la vida. Su ajuste y competencia, están determinadas por la interacción

permanente, debe ir adaptándose a las diferentes tareas y funciones del individuo, de

la familia y de los roles sociales que cada uno debe cumplir en la vida.

2.4. CONSECUENCIA DEL DÉFICIT INTERPERSONAL.

En la interacción, lo que la persona hace tiene consecuencias en los demás, quienes

a su vez aceptan o rechazan una conducta. Sin embargo, un aspecto importante es

que esto constituye información que retroalimenta a la persona. La información es

procesada de acuerdo a las estructuras cognitivas, niveles de exigencia y valores

personales. ”En efecto, presumiblemente las interrelaciones sociales del adulto

están, en parte determinadas por las modalidades de las interacciones entre pares

durante la infancia”.8

8 Henri, Lehalle. Psicología de los Adolescentes. México, Editorial Grijalbo, 1990. Pág.109.

 15

Todo esto hace que las personas con déficit sociales, muchas veces realicen

autoevaluaciones pobres o distorsionadas. las personas con dificultades en esta área

suelen tener niveles de exigencia muy elevados y perfeccionistas.

Además la persona puede tener errores de procesamiento de la información, en

cuanto a percibir selectivamente los aspectos negativos o dificultades de una

situación dada, sin considerar errores que escapan a su control o que constituyen

aspectos contextuales que influyen en el comportamiento. Estos procesos de

atribución de los fracasos puede llevar a culpa, depresión y baja autoestima.

En el más largo plazo, a lo largo de la vida del individuo las consecuencias pueden

ser psicológicamente graves: inhibición social, aislamiento, ansiedad, inseguridad,

baja autoestima.

La falta de destrezas sociales repercute de manera distinta en las personas. Algunas

veces presentan un rendimiento académico inferior que las personas con habilidades

sociales adecuadas. La vida familiar se ve influida en la comunicación afectiva,

expresión de sentimientos positivos y negativos, resolución de conflictos y

negociación. Las habilidades sociales son un factor determinante de la calidad de

vida de la persona.

2.4.1. ANSIEDAD SOCIAL.

“La ansiedad ha sido conceptuada como miedo condicionado a estímulos que el

sujeto no identifica conscientemente como peligrosos”.9

9 DICCIONARIO ENCICLOPÉDICO DE EDUCACIÓN ESPECIAL. Volumen 1. México, Santillana S.A.,
México 1990. Pág. 28

 16

Se define como ansiedad social la respuesta de miedo, temor o ansiedad que surge

en situaciones de interacción social. La ansiedad social surge fundamentalmente en

una interacción interpersonal, frente a la percepción de una situación de evaluación

de la competencia o habilidad global, para un comportamiento interpersonal exitoso.

También lo desconocido (interacciones), pueden provocar ansiedad social.

La ansiedad social es uno de los factores mas importantes en los déficits sociales.

Se produce una retroalimentación que hace que la persona fácilmente se angustie,

por ejemplo, por anticipaciones catastróficas, con lo cual efectivamente tiene una

ejecución entorpecida y carente. Además la ansiedad le hace estar hiperalerta a sus

propios procesos de modo que está más centrada en ella misma y en los demás que

en la tarea que está realizando, aumentando las probabilidades de fracaso o

incompetencia social.

2.4.2. VERGÜENZA Y TIMIDEZ.

Este término de uso tan corriente, se ha definido de múltiples maneras. Hay

consenso en que la timidez es una <<experiencia subjetiva>> caracterizada por

aprensión y nerviosismo en los encuentros interpersonales y un comportamiento

descrito como inhibido, evitativo y no exitoso.

Una definición optima considera estos factores afectivos y conductuales,

considerando a la timidez “...<<como un síndrome psicológico que incluye tanto

ansiedad social subjetiva y conducta social inhibida>>. Ambos componentes sin

embargo, pueden ocurrir en forma independiente, si bien existe una correlación en

 17

ambos factores. Es el resultado de la evaluación social lo que el tímido sobrevalora y

teme tremendamente”.10

El tímido es el prototipo de la persona vulnerable en cuanto a la necesidad

exagerada de aprobación, aceptación y afiliación. Los tímidos evitan encuentros

sociales, participan menos, son juzgados por los demás como menos amistosos, los

demás buscan menos su compañía. Por otra parte la soledad hace que las personas

sean extremadamente sensibles a la evaluación que los demás hacen de ella.

En la conducta de las personas que se autoidentifican como tímidas, es posible

distinguir ciertos elementos comunes:

 Problemas para conocer a otras personas, hacerse de amigos gozar de

experiencias nuevas y diferentes.

 Estados afectivos negativos tales como la ansiedad, depresión y soledad.

 Falta de asertividad y dificultades para expresar opiniones.

 Excesiva reticencia haciendo difícil para otros apreciar las verdaderas cualidades

y logros de la persona tímida.

 Dificultades para comunicarse y pensar en la presencia de otros, especialmente

de extraños y de grupos.

 Excesiva autoconciencia.

“Finalmente la timidez provoca una serie de efectos no deseables: baja autoestima,

fracaso en actuar asertivamente, soledad crónica, además hay consecuencias

10 http://www.monografias.com/trabajos/timidez/timidez/.shtml. Yuri Sanz. Julio 2005.

 18

http://www.monografias.com/trabajos/timidez/timidez/.shtml

sociales en la vida futura alcoholismo, abuso de drogas para aminorar la angustia

social. Puede reducir el talento del líder, limitar la iniciativa individual y la

creatividad”.11

2.4.3. DEPRESIÓN.

Depresión, es un término amplio que describe una amplia gama de estados de

ánimo, desde un simple sentimiento de tristeza hasta un problema serio que interfiere

en la vida diaria. La depresión es un serio problema de salud mental que se

encuentra bastante generalizado.

Existe abundante evidencia teórica de que la falta de habilidades sociales, déficit de

asertividad y timidez están relacionados con la depresión.

Se plantea en el modelo cognitivo de la depresión, la generación de esquemas, a

través del aprendizaje, desde etapas tempranas del desarrollo. Junto a esto, las

características del procesamiento de la información y los pensamientos automáticos,

determinan una percepción de si mismo, del mundo y del futuro negativo. “Estos

procesos cognitivos interfieren significativamente no solo en el área de la afectividad

sino en el adecuado desempeño social”.12

Esto tiene trascendencia en la medida que el problema de la depresión en el ámbito

de la sociedad moderna contemporánea es de gran prevalencia. Por tanto, una

importante línea de prevención frente a los trastornos depresivos es la adquisición de

habilidades sociales. Una persona que tiene una conducta interpersonal efectiva es

11 Idem. Pág. 19
12 Idem. Op. Cit. Pág. 17

 19

capaz de desarrollar redes sociales de apoyo, que operan como uno de los factores

mas relevantes en la recuperación y prevención de los problemas de salud mental.

2.4.4. ADICCIONES.

El problema de la adicción es complejo y multicausado. Hay consenso ente los

autores que uno de los factores de riesgo importante en el consumo de sustancias es

el escaso desarrollo de habilidades sociales e interpersonales. “Los expertos en

programas preventivos y de rehabilitación del consumo de sustancias, recomiendan

estrategias educativas y/o terapéuticas de desarrollo de habilidades

sociales y comunicacionales”.13

2.4.5. BAJA AUTOESTIMA.
El déficit social es uno de los aspectos mas mencionados hoy en día como

determinante de una baja autoestima en las personas. La autoestima es el concepto

operacional de autoconcepto.

Las personas que tienen estos déficits interpersonales han construido una imagen de

sí desvalorada, manifestándose en lo que generalmente denominan

<<inseguridad>>, << no quererse así mismo>>, o <<no valorarse>>. La baja

autoestima es el resultado de un proceso que ocurre muy ligado al desarrollo de la

imagen de si mismo y la identidad personal. Una mala imagen de s mismo se va

formando tanto a través de un interjuego de retroalimentación entre las evaluaciones

y conocimientos de otros sobre la persona como del autoconocimiento y

autoevaluación que la persona hace de sus propias experiencias, y en función de su

personal estructura cognitiva.

13 Centros de Integración Juvenil. Estudio Básico de Comunidad Objetivo. Apartado Líneas de Acción. México,
2000. Pág. 8

 20

El modelo de autoeficacia de Bandura propone que las experiencias de fracaso en el

logro de objetivos constituyen una importante fuente de información para determinar

la autoestima; junto con la observación de la conducta de otros y la comparación

social, pueden poner en evidencia los déficits de la conducta social. También la

información otorgada por otros y la persuasión verbal respecto a las capacidades de

las personas son otras fuentes de generación de expectativas de autoeficacia. Por

ultimo los estados emocionales, especialmente el temor, el miedo, la angustia,

provocan una excitación emocional alta que generalmente debilita la acción o

impiden que ésta se realice, constituyéndose en una fuente de autoevaluaciones

negativas.

Hay una evidencia que relaciona un rendimiento escolar académico deficiente en

niños con relaciones interpersonales pobres. De este modo “... las destrezas sociales

tendrían una gran influencia no solo en la autoestima social sino también

intelectual”.14

El autor N. Branden enfatiza: “Aparte de las alteraciones que pueden tener su origen

biológico, los problemas psicológicos - desde ansiedad y la depresión, el bajo

rendimiento en la escuela el trabajo, el temor a la felicidad o al éxito, el abuso del

alcohol o las drogas, la pasividad, la falta crónica de propósitos, el suicidio, los delitos

violentos- que no se remonten, al menos en parte, al problema de la autoestima

defectuosa”.15

14 Nathaniel Branden. Los Seis Pilares de la Autoestima. México, Editorial Paidos, 2002. Pág. 223.
15 Ibid. Pág.224.

 21

CAPÍTULO 3. HERRAMIENTAS PARA DESARROLLAR
HABILIDADES SOCIALES.

El período de la adolescencia es un etapa en que el individuo debe encausar

múltiples tareas que implican relaciones interpersonales diferentes a las de la

infancia y debe desarrollar habilidades para resolver problemas de manera

independiente. Los adolescentes deben de hacer amigos, amigas, compañeros y

compañeras, y aprender a conversar con sus semejantes, deben participar en

diferentes grupos de actividades que no posee un vínculo directo con la actividad

docente, aprender comportamientos heterosexuales y por sobre todas las cosas

sentirse identificados e integrarse al grupo.

3.1 ENSEÑANZA DE HABILIDADES SOCIALES.

“Actualmente los entrenamientos en habilidades sociales tienen como objetivo

apoyar un buen entrenamiento en las demandas y tareas de las distintas etapas de la

vida. Dentro de este marco, los entrenamientos se han dirigido a las diversas áreas

de asertividad. Gradualmente los programas han sido adaptados para responder a

otro tipo de necesidades”.16

Se han propuesto entrenamientos para profesores, personal de salud mental, líderes,

y en general hacia personas cuyo trabajo requiere de un muy buen manejo de

habilidades sociales.

16 Centros de Integración Juvenil Informa, México, año 8, No. 26 Octubre / Diciembre 2002. Pág. 7

 22

Es así como el entrenamiento de habilidades sociales se ha fortalecido hasta llegar a

convertirse en una de las estrategias de intervención en los servicios de salud

mental. No obstante aun hay una carencia de investigaciones que evalúen la

efectividad de éstos programas.

3.2. TÉCNICAS UTILES PARA DESARROLLAR HABILIDADES SOCIALES.

En cuanto a los programas mismos, ellos han incluido diferentes técnicas y

estrategias conductuales-cognitivas. Ellas tienen por propósito transformar los

componentes de la conducta social inadecuada y fomentar la adquisición de nuevas

habilidades.

Los programas generalmente seleccionan las técnicas a emplear en función de las

intenciones propuestas y de la población a la cual va dirigido.

3.2.1. ROLE-PLAYING (Desempeño de papeles).

“También se conoce como ensayo conductual. Consiste en asumir un papel o una

característica de una persona, animal, objeto o de uno mismo en otro tiempo, y

actuar conforme a ello”.17

Esta técnica presta varias utilidades a los entrenamientos de habilidades sociales. Es

la principal técnica de adquisición de conductas sociales.

Una modalidad de trabajo con “role playing” consiste en que un participante actúe

alguna situación personal; otra forma es que un miembro del grupo o el mismo

17 Baldvino Andreola. Dinámica de Grupo. México, Ediciones Dabar, 1994. Pág. 69.

 23

coordinador represente el rol de otro de los participantes mientras este último actúa

como receptor o mero observador de la situación.

Así el participante logra visualizar su propio comportamiento, conoce como los otros

lo ven y puede empatizar con el receptor.

Esta técnica ha demostrado ser muy efectiva especialmente cuando se la combina

con la técnica de reestructuración cognitiva.

3.2.2. REESTRUCTURACIÓN COGNITIVA.

Consiste en un conjunto de técnicas dirigidas a modificar los desajustes cognitivos,

tales como creencias irracionales, diálogos internos inhibitorios, expectativas de

autoeficacia erróneas, supuestos y esquemas negativos, que interfieren e inhiben el

buen desempeño social.

“La capacidad de juzgarnos proviene de los adultos que nos educaron y con el

tiempo se convierte en una voz interna que nos acompaña a todos lados y que nos

califica, critica, condena, acusa, compara, recrimina, devalúa, desconfía, exige,

etiqueta, desalienta, exagera, limitando el sentido de la propia estimación”.18

La utilización de esta técnica en los entrenamientos de habilidades sociales tiene el

propósito de desarrollar un sistema de creencias que valoren tanto los derechos

personales como los de los demás, reconocer y reemplazar cogniciones

18 Eduardo Aguilar. Domina la Autoestima. México, Editorial árbol, S.A. 1993. Pág. 61

 24

inadecuadas y desarrollar habilidades cognitivas que faciliten el desenvolverse más

asertivamente y a continuación se refieren:

 Identificar las situaciones en las que existe dificultad para expresar asertividad,

en forma específica, clara y precisa.

 Identificar los pensamientos presentes en las situaciones interpersonales.

 Descubrir los sistemas de creencias asociadas a aquella situaciones

interpersonales.

 Detectar el proceso cognitivo que está en la base (procesamiento de la

información).

 Utilizar técnicas conductuales y cognitivas (exposición en vivo, auto

instrucciones, confrontación socrática, persuasión, automonitoreo, etc.) para

cambiar ya sea los pensamientos, los esquemas y los mecanismos de

procesamiento de la información.

3.2.3. PARA DISMINUIR LA ANSIEDAD, LA RELAJACIÓN.

La incorporación de esta técnica a los entrenamientos de habilidades sociales, se

debe al hecho de que muchas personas experimentan un nivel elevado de ansiedad

frente a situaciones sociales tales como iniciar una conversación, hablar en un grupo,

etcétera.

Existen diversas modalidades de relajación. Una de ellas es la relajación progresiva.

Su objetivo es reducir la tensión a través de la contracción y relajación progresiva de

la musculatura. Al hacer estos ejercicios en forma repetida el estado de reposo se

automatiza como una actitud corporal.

 25

Otra manera de inducir la relajación es mediante la imaginería y la respiración

profunda provoca un estado de calma general en la persona lo que disminuye la

tensión.”...el estado de trance, según Erickson es aquel en que mas probabilidades

hay de que se produzca el aprendizaje y la apertura al cambio”.19

Se ha enfatizado el uso de la relajación como una técnica de autocontrol o de

enfrentamiento al estrés y una vez que la persona domina esta técnica es capaz de

autoinducirse un estado de reposo que le proporciona mayor control de su conducta

y le permite enfrentar mejor las situaciones interpersonales que son provocadoras de

ansiedad en la vida diaria.

3.2.4. MANIOBRAS PARA LA RESOLUCIÓN DE PROBLEMAS.

“La finalidad de estas estrategias es proveer a los participantes del conjunto de

habilidades cognitivas de resolución de problemas interpersonales que median la

calidad de la adaptación social”. 20 El solucionar problemas puede ser definido como

un proceso conductual, cognitivo y afectivo, a través del cual un individuo (o grupo)

intenta identificar, descubrir o inventar medios efectivos para enfrentar problemas

que encuentra en la vida diaria. Este incluye cinco componentes o pasos:

 Orientación del problema.

 Identificación del problema y formulación.

 Generación de alternativas de solución.

 Toma de decisión.

 Implementación de la solución y verificación.

19Sydney, Rosen. Mi Voz Ira Contigo. México, Editorial Paidos, 2001. Pág. 26
20Paul Watzlawich. “CAMBIO, Formación y Solución de los Problemas Humanos”. Barcelona, Editorial Herder, l986
Pág. 135.

 26

Cada uno de éstos tiene una función especifica dentro del proceso; cuando son

aplicados efectivamente a un problema particular, maximizan la probabilidad de

hallar la solución más efectiva.

“Solo hay aprendizaje cuando se percibe un problema para resolver, es decir cuando

reconoce el nuevo conocimiento como medio de respuesta a una pregunta.”21

3.2.5. TÉCNICAS DE IMAGINACIÓN.

Algunos entrenamientos de habilidades sociales incluyen este tipo de técnicas

debido a que se ha visto que las imágenes pueden facilitar la toma de contacto con

sentimientos, emociones o experiencias del pasado. Mediante el trabajo con

imágenes, la persona puede integrar estos sentimientos de manera de acercarse a la

resolución de conflictos.

Todos las maestras y maestros saben que un niño problema puede manifestar sus

conflictos de las más diversas maneras –con retraimiento, timidez, decepción,

exhibición, insensibilidad, agresión, hostilidad. - A pesar de sus diferencias, todos los

niños problema comparten un rasgo en común- un pobre concepto de si mismos.

¿Cómo se puede ayudar a estos niños para que mejoren la imagen de sí mismos?,

para que agraden y se agraden y confíen en sí mismos.

La evidencia acumulada apunta hacia la eficacia de la dramatización para la

consecución de esas metas. Un concepto sano de si mismos se desarrolla en un

21 Roland Charnay. “ Aprender por Medio de la Solución de Problemas”. Argentina, Editorial Paidos, 1994. Pág. 51

 27

marco de realidad, y no a través de una simple verbalización. La sesión de

dramatización, crea un marco de realidad mediante las situaciones dramatizadas. El

camino hacia el mejoramiento del concepto de si mismos pasa a través de los

cambios en el comportamiento, los sentimientos y las expectativas, es frecuente que

la dramatización promueva estos cambios. “A veces la dramatización puede producir

cambios drásticos en la personalidad”.22

Las técnicas de imaginería también se han usado como medio para inducir

relajación, ya sea sólo mediante imágenes o bien acompañadas de técnicas

tradicionales de relajación progresiva. “... El trance es un estado en que la persona

esta altamente motivada para aprender”.23

3.3. MANEJO DE PUNTOS QUE OBSTACULIZAN LAS RELACIONES

INTERPERSONALES.

Dentro de nuestra cultura existe un gran temor al ridículo, por lo cual se evitan

múltiples situaciones, y mucho miedo al rechazo. Entre los mitos más frecuentes está

el << deber ser buen amigo<<, “no ser egoísta”, <<soy débil si muestro lo que

siento<< (hombres) y la contraparte de las mujeres <<si muestro lo que siento, los

hombres no se van a interesar en mi>>. Estos supuestos o ideas irracionales están

presentes y operan entre los adolescentes impidiéndoles tener comportamientos mas

asertivos en una serie de interacciones sociales .

22 Pauline Furnes. Aprender Actuando. Una Guía para Maestros. México, Editorial Pax México, S.A. l987. Pág. 13.
23 Joseph O`Connor. Introducción a la PNL. Barcelona. Ediciones Urano 1993. Pág.171

 28

No existe una guía orientadora, pero es importante que las niños y niñas tomen

conciencia de sus fortalezas y déficits sociales, que aprendan a evaluar sus propios

comportamientos de manera específica, que desarrollen una mejor percepción social

y discriminación de comportamientos, que conceptualicen y asuman la causalidad

interaccional de la conducta social, que adquieran técnicas de comunicación

efectivas, que logren destruir mitos e ideas irracionales y que practiquen destrezas

especificas de comportamiento social en aquellas áreas personales y grupales de

mayor carencia.

3.3.1. CONOCIMIENTO E IDENTIFICACIÓN DEL PROBLEMA.

Es sabido que las personas que tienen problemas en el campo de las habilidades

sociales, lo perciben como un problema general que involucra toda su persona y

dificulta en forma continua su relación con los demás, a tal punto que frecuentemente

se evita el contacto social, con lo cual evidentemente el problema se agrava. El

problema es percibido en forma global y continuamente presente, no se distingue

matices ni discriminan distintas situaciones. Este es el primer problema que debe

abordarse: especificar áreas y discriminar los componentes del comportamiento

social. Se debe abordar el déficit en las habilidades sociales partiendo de los

siguientes puntos:

1. Situación problemática particular de cada persona: dónde, cuándo, con

quiénes.

2. Comportamientos o habilidades específicas: qué siente, qué piensa, qué hace

o no hace.

 29

Teóricamente se han distinguido dificultades en tres componentes de las habilidades

sociales: Cognitivo, Conductual y Emocional.

Área Cognitiva: Existe una inhibición social mediada por diversos procesos cognitivos

y evaluaciones cognitivas distorsionadas, expectativas y creencias irracionales,

autoverbalizaciones negativas e inhibitorias, autoinstrucciones inadecuadas,

estándares perfeccionistas, expectativas respecto a las consecuencias de las

conductas asertivas.24

Área Conductual: Existe un déficit en las habilidades sociales debido a una falta de

aprendizaje de los componentes motores verbales y no verbales, necesarios para

lograr un comportamiento social competente. La persona carece de un repertorio

conductual y/o usa respuestas inadecuadas por que no las ha aprendido o las ha

aprendido en forma inadecuada.

Área emocional: Existe una inhibición de la respuesta social debido a la ansiedad

asociada a las situaciones sociales y no debido a una falta de repertorio conductual.

Dicha ansiedad puede haberse condicionado a situaciones sociales.

Un primer paso en la percepción del problema es lograr distinguir cuál o cuáles de

estos factores tiene mayor o menos peso en el comportamiento disfuncional. Esto

hace que la persona considere la dificultad como algo específico, limitado y por ende

se percibe más superable. Además también se delimitan las dimensiones de las

áreas con dificultad.

24 http://users.servicios.retecal.es/jureba/tecnicasTREC.htm Lucas Morea. Julio 2005

 30

http://users.servicios.retecal.es/jureba/tecnicasTREC.htm%20Lucas

Muy asociada a la percepción y delimitación de los problemas se encuentra la

transmisión de información. Podemos ver que un prerrequisito para el logro de

destrezas sociales adecuadas es conocer cuáles son esas destrezas y como se

pueden llevar a cabo.

3.3.2. LA COMUNICACIÓN ADECUADA.

La conducta del hombre está continuamente organizándose a través de la acción

recíproca entre los individuos. Para considerar en su verdadera dimensión la

trascendencia del factor social basta señalar el lenguaje y la cultura, características

humanas que no podrían explicarse fuera de la vida del grupo.

“Entendemos por comunicación, el proceso de producción, distribución y consumo de

significados que se desarrollan sobre la matriz de las relaciones sociales”.25

Sin embargo, no solo el habla es comunicación si no que todo comportamiento

(gestos, movimientos, posturas, etc.) es comunicación y toda comunicación afecta la

conducta. Es, por lo tanto, un fenómeno natural e inherente al ser humano.

El desarrollo de una buena comunicación facilita la especialización, la diferenciación

y la maduración. A través de la comunicación el hombre obtiene información de si

mismo y del mundo. “...el significado es algo que uno aporta al lenguaje en lugar de

extraerlo de él. Un oyente ha de aportar el significado a lo que oye; el significado no

es algo nítidamente contenido en una locución”.26

25 Jorge, González. EL Proceso de la Comunicación en una Sociedad Subdesarrollada y Dependiente. México,
Editorial Integrada Latinoamericana, 1980. Pág.19
26 Frank Smith,. Para darle Sentido a la Lectura. Madrid. Editorial Visor l997. Pág. 71.

 31

El niño desde que nace está en interacción constante, con los miembros de su

familia; estos miembros están trasmitiéndole día a día información y modos de

regular dicha información. Saber qué puede decirse, cuándo, a quién y en qué

momento es una habilidad social que se aprende a través de los años. De este modo

se van generando las reglas de comunicación que gobiernan los patrones

interaccionales.

El hombre siempre envía mensajes aunque no tenga conciencia de ello, a aunque

voluntariamente no quiera comunicarse. En la comunicación humana la cantidad de

información que se intercambia en toda situación es enorme. “En una conversación

habitual no sólo esta presente lo que la persona dice con palabras si no también

obtenemos información a partir del tono de voz, de la expresión facial, de la postura

corporal y de la situación del contexto”. 27

Por lo mismo pueden ocurrir numerosos problemas de <<comunicación>> por

ejemplo, un individuo puede usar términos muy globales o vagos para describir sus

necesidades; los mensajes verbales y no verbales pueden ser contradictorios; se

atiende en forma selectiva algunos aspectos, perdiendo información importante.

En el proceso de ampliar la información sobre una comunicación efectiva, es

fundamental demostrar en los entrenamientos de comunicación el carácter circular

de la causalidad del comportamiento. Los participantes deben aprender que la

puntuación lineal de la comunicación es arbitraria y que el proceso comunicacional

es una espiral de intercambios comunicacionales.

27 Bruna, Zani. Funciones de la Comunicación. México, Editorial Grijalbo-Consejo Nacional Para la Cultura y
las Artes-, 1990. Pág.55

 32

El aprendizaje de las reglas de comunicación requiere la explicación y demostración

de las características señaladas, sin embargo, el dominio de estas destrezas

requerirá de la práctica.

3.3.3. CONOCER LA TIMIDEZ PARA ENFRENTARLA.

La timidez temprana se considera asociada al temor, posiblemente de origen

genético, mientras que la timidez tardía se explica en términos de la autoconciencia.

Las dificultades comunes de las personas tímidas se enumeran a continuación:

 Falta de repertorio de las conductas sociales.

Las personas tímidas parecen no haber aprendido ciertas conductas sociales

especificas, como son el iniciar y mantener una conversación, expresar sus

opiniones en público, expresar afecto, defender sus derechos, relacionarse con otras

personas.

De igual manera, sienten frecuentemente miedo, temor frente a las interacciones

sociales. Se considera que este temor es el resultado de episodios o experiencias de

fracaso. A su vez este temor aprendido es mantenido por respuestas de evitación,

las que impiden que el individuo confronte su temor a la realidad. Las personas

tímidas evitan concientemente aquellas situaciones sociales que podrían causarle

ansiedad o que le generan expectativas anticipatorias de fracaso. Esta evitación

impide que la persona aprenda que las circunstancias han cambiado.

Estas experiencias no necesariamente tienen que haber sido vividas por el individuo

en forma personal, también es posible haberlas aprendido por observación de otros.

 33

 Aspectos cognitivos.

El papel de diferentes aspectos cognitivos y procesos de información podrían

explicar la ansiedad y las conductas de evitación. Se han planteado varios procesos

que pueden estar involucrados:

 Autoevaluaciones negativas: las personas se evalúan negativamente, por lo que

creen que actúan pobremente y evitan totalmente las situaciones sociales.

 Atención selectiva y recuerdo de información negativa: los individuos altamente

ansiosos recuerdan mas las experiencias negativas que las positivas, cuando se

les compara con grupos no ansiosos.

 Expectativas anticipatorias catastróficas: ideas negativas acerca de la eficacia

que tendrían sus conductas. Las situaciones se enfrentan con prejuicios: <<Nadie

se interesa por mi>>, <<Seguro que me va mal>>, <<lo que yo diga o haga será

insignificante para los demás>>.

Todas estas ideas constituyen ideas irracionales, ya que no tienen fundamento en la

realidad, la mayor parte de ellas no han sido comprobadas o no son lo esencial de la

experiencia. Tampoco son consecuencias estables ni permanentes en el tiempo.

En otras situaciones funciona otro tipo de ideas también irracionales que influyen en

nuestro comportamiento. Al recibir peticiones exageradas por parte de otros, se tiene

frecuentemente la idea irracional de tener que acceder a las peticiones para >>no ser

una mala persona>>.

 34

 Atribución inadecuada del éxito o fracaso social.

Las ideas irracionales van formando un estilo de pensamiento, basado en las

atribuciones que hacemos de nuestros éxitos o fracasos. Si consideramos que en

toda situación social hay factores externos, tales como la complejidad de la tarea o

dificultad de la situación y factores internos, tales como la capacidad o habilidad,

inteligencia, esfuerzo de cada persona para enfrentar la situación, vemos que el éxito

o fracaso de una interacción se puede atribuir ya sea a factores externos o internos.

Las personas tímidas suelen asumir la responsabilidad personal de todos sus

fracasos y atribuyen sus éxitos a factores externos.

3. 3. 4. ASERTIVIDAD.

La asertividad refleja la habilidad para expresar pensamientos, sentimientos ideas,

opiniones o creencias a otros, de a una manera efectiva y cómoda. Aunque el

termino asertividad y habilidad social han sido usados como sinónimos, podríamos

conceptuar la asertividad como un subconjunto de las habilidades conductuales

sociales que funcionan para maximizar la probabilidad de obtener ciertos objetivos

sociales, especialmente en situaciones que implican un cierto riesgo social (rechazo,

negación, peligro de consecuencias negativas).

3.3.5. ASERTIVIDAD VS. AGRESION.

Resulta difícil determinar el límite entre estos dos comportamientos. La pregunta es

saber cuáles serían los criterios para diferenciar ambos conceptos.

 35

Comúnmente utilizamos como sinónimos de la violencia, la agresión; sin embargo

hay una diferencia sustancial entre ambas. La agresión es la fuerza vital necesaria

para que una persona enfrente la vida o supere ciertas dificultades o limitaciones, por

ello no se puede considerar como mala o dañina, pues la ausencia provoca

pasividad. “La mayor parte de las definiciones de agresividad consideran la

intencionalidad de la conducta como una variable esencial en la definición. Sin

embargo, el problema que se plantea es que la intencionalidad no constituye una

propiedad de la conducta, sino que hace referencia a las condiciones antecedentes

que muchas veces hay que inferir”. 28

La conducta asertiva en comparación con la conducta agresiva, es percibida

positivamente en su relación con el otro, logra las metas que se propone y favorece

la relación interpersonal a largo plazo. Se ha comprobado empíricamente que estos

factores podrían servir para diferenciar ambos comportamientos.

La conducta agresiva puede alcanzar sus fines durante algún tiempo, pero que sin

embargo la mayor parte de las veces lleva a una comunicación defectuosa, provoca

la agresión defensiva y tiende a estimular la propia agresividad. Por otro lado la

conducta asertiva puede llevar a la persona a no lograr las metas deseadas en el

plazo inmediato, pero en el largo plazo aumenta su autoestima. Es en esta dificultad

teórica y empírica que surge al tratar de diferenciar una conducta como

apropiadamente asertiva o bien agresiva e inadecuada, donde podemos ver la

importancia del contexto en la interpretación del comportamiento.

28 GRUPO DE EDUCACIÓN POPULAR CON MUJERES. “Eduquemos para la Paz”. México, 2003. Pág. 12

 36

¿Qué determina que una conducta social sea adecuada o no?

“Tiene que ver con el consenso social, la opinión de una determinada cultura, o un

marco valórico de ciertos subgrupos y/o subculturas”29. En otras palabras, la

adecuación del comportamiento social depende de las normas y valores del

individuo, del grupo familiar y del grupo social al cual pertenece. Por lo tanto el

contexto relacional tiene una participación crucial en el proceso comunicativo y en su

cualidad de adecuación o inadecuación social.

Sin embargo, estas distintas acepciones del concepto <<contexto>> lleva a posibles

imprecisiones que es necesario aclarar. Podemos considerar al menos tres grandes

factores incluidos en este efecto que tiene el contexto en la determinación de la

conducta: uno es el contexto de acuerdo a la situación específica en que se da el

comportamiento (por ejemplo las normas típicas para la situación específica de iniciar

una conversación; o bien, el significado y la expectativa de una persona frente a una

situación particular).

Finalmente, un último aspecto del contexto es la cultura que enmarca la conducta

social (normas y valores culturales).

3.4. EL CONTEXTO Y LAS REGLAS SOCIALES.

Las habilidades sociales no deben ser vistas como un rasgo permanente, no son una

disposición sino una capacidad de respuesta.

29Corrientes Pedagógicas Contemporáneas. México, UPN, 1995. Pág. 86

 37

En una interacción, ambas personas elaboran conjuntamente el tipo de relación al

indicar la clase de conducta que han de observar entre ellas. La conducta de las

personas involucradas en una relación definen esta última.

Cuando la relación entre dos personas se estabiliza, quiere decir que ambas han

llegado a un acuerdo sobre la naturaleza de su relación y sobre el tipo de conducta

que han de seguir. Más que un pacto se trata de un acuerdo que se establece

implícitamente por medio de los calificadores de la comunicación.

“La participación activa en la comunicación supone, por un lado, la capacidad para

producir mensajes propios y, por otro, la capacidad para captar y comprender los

mensajes producidos por otros interlocutores en el trato comunicativo.30

Sin embargo, la relación que se establece entre dos personas no es siempre la

misma, varía dependiendo de las circunstancias y, generalmente tiene también

características diferentes para las distintas áreas en que puede manifestarse. Las

relaciones interpersonales son variables y pueden cambiar de naturaleza con gran

rapidez. La comunicación funcional requiere flexibilidad en la definición de la relación.

Mientras en un momento se puede considerar como adecuada una relación

simétrica, en otro, puede considerarse como tal una relación complementaria y

viceversa. Por ejemplo en la relación con los padres se puede observar un desarrollo

progresivo en el tiempo desde una relación predominantemente complementaria

hacia una relación más simétrica. Simultáneamente un padre con un hijo

adolescente puede definir una relación complementaria superior en una secuencia

30 Alonso Ramírez Silva. “La comunicación educativa y la Educación Estética en la Escuela Primaria”. México,
Editorial Miguel Ángel Porrua,-UPN, 2000. Pág. 16

 38

interaccional particular –sobre trabajo por ejemplo-, y complementaria inferior o

simétrica en otra –sobre deportes-.

La primera se trata de una constante lucha por la igualdad relacional pudiendo

producirse una pelea sin fin o el distanciamiento de la relación por agotamiento. La

complementariedad rígida es la intensificación de las diferencias, con estabilización

en el tiempo y área, por lo cual, por ejemplo, el victimario cada vez es más malo o

cruel, y la victima, más sometida y miserable, de este modo la relación intensifica sus

diferencias, produciéndose un rompimiento en la relación.

El comportamiento interpersonal se ve entorpecido cuando no hay acuerdo respecto

a la definición de la relación.

3.5. INFLUENCIA DE LA CULTURA.

El énfasis en las normas sociales se extiende más allá de los determinantes

situacionales de las conductas sociales a los determinantes culturales de dichas

conductas.

A pesar de ser la asertividad un índice de salud mental y la falta de asertividad una

fuente importante de descontento, ansiedad e inadecuación, el ser asertivo a la

manera que lo indican las normas de Norteamérica y parte de Europa no se estimula

ni es tolerado en la mayor parte de otras culturas.

La humildad, sometimiento y tolerancia son valorados por sobre la asertividad en

muchas culturas, especialmente en lo que se refiere a las mujeres. Más aún la falta

 39

de asertividad no constituye necesariamente un signo de inadecuación o ansiedad,

aunque en ciertas ocasiones pudiera ser considerado así.

“…Los estudios transculturales de las habilidades sociales tienen consecuencias

importantes: la primera es que las normas sociales, y por lo tanto las habilidades

sociales, son especificas a una cultura”.31 Por ejemplo se ha encontrado que a los

japoneses se les ha enseñado a no expresar sus emociones negativas y a evitar el

contacto visual, mientras que los hombres árabes se tocan y se miran

constantemente durante una conversación. Por lo tanto, la definición y mediación de

la adecuación o inadecuación social en una cultura determinada puede ser

totalmente inaplicable en otra cultura porque las normas de <<salud>>,

<<normalidad>> de las habilidades socialmente aceptadas difieren

considerablemente.

En síntesis, el análisis funcional de las situaciones o contextos implica el

conocimiento del repertorio de conductas aceptables en una situación social

específica, la naturaleza y secuencia de estos comportamientos y los conceptos

sociales culturalmente compartidos.

El entrenamiento en habilidades sociales se dirige entonces en primer lugar a las

situaciones problema. Una segunda etapa involucraría una extensa discusión acerca

de la naturaleza de estas situaciones y un intento de llegar a una estructura de las

reglas sociales, repertorios de conducta que se necesitan. Se puede analizar las

dificultades y ambigüedades y discutir una serie de posibles soluciones. Una tercera

31 Ídem. Op. Cit. Pág. 37

 40

etapa consiste en modelar y realizar un “role-playing” con retroalimentación en

situaciones sociales simuladas, lo mas perecidas a la vida real. Una cuarta etapa se

realiza a través de tareas que ejercitan esta nueva tarea adquirida.

3.6. SOLUCIÓN DE PROBLEMAS EN SITUACIONES INTERPERSONALES

CONFLICTIVAS.

Las distintas situaciones sociales requieren de mucha versatilidad y habilidad para

adaptarse a los problemas siempre cambiantes de la vida diaria, la solución de

problemas puede ser definida como un proceso a través del cual una persona (o

grupo) intenta identificar, descubrir o inventar medios efectivos de enfrentar los

problemas que se encuentra habitualmente. La solución de problemas así entendida

constituye una estrategia de solución de problemas sociales y se puede calificar

como un proceso de aprendizaje.

Los problemas se constituyen en tales cuando una situación particular provoca una

reacción emocional de molestia, tensión o ansiedad. Tales problemas implican por lo

general conflicto, incertidumbre, amenaza y/o percepción de falta de control. De

acuerdo a estas condiciones podemos decir que la solución de problemas sociales

es una actividad que a menudo se realiza bajo condiciones emocionales estresantes.

Una solución es una respuesta o patrón de respuesta efectiva en cambiar la situación

problemática y/o la propia reacción personal a ella, de modo que ya no se percibe

como un problema.

 41

En lo que se refiere a los problemas sociales se ha usado el término competencia

social para referirse en forma amplia a la solución de dichos problemas, este

concepto se refiere a un amplio campo de las destrezas sociales, competencias

conductuales y conductas de enfrentamiento que permiten a los individuos enfrentar

en forma efectiva las demandas de la vida diaria.

El modelo que a continuación se describe, cuando se aplican en forma efectiva a un

problema particular, se espera que se maximice la probabilidad de descubrir la

solución más efectiva. “Lo importante del modelo es que constituye el aprendizaje de

una metodología eficiente para resolver una gran variedad de situaciones

problema”.32

Modelo de solución de problemas:

1. Orientación del problema.

2. Definición y formulación del problema.

3. Generación de soluciones alternativas.

4. Toma de decisiones.

Realización de la solución y verificación.

1.-La orientación del problema consiste en un conjunto generalizado de cogniciones

facilitadoras que orientan todo el proceso de solución del problema. En forma

especifica la función de estas orientaciones es aumentar la sensibilidad a los

problemas y dar la ocasión para que se desarrolle la actividad de solución del

32 http://rehue.c.sociales.uchile.cl/publicaciones/thesis/03/ponencias/pon42-2.htm/ Julio 2005

 42

http://rehue.c.sociales.uchile.cl/publicaciones/thesis/03/ponencias/pon42-2.htm/

problema, centrar la atención en conductas positivas de solución del problema y

apartarse de preocupaciones no productivas o de pensamientos <<negativos>>,

maximizar los esfuerzos y persistencias frente a los obstáculos y stress emocional y

minimizar las angustias emocionales perturbadoras, al tiempo que se intenta

maximizar los estados emocionales positivos y facilitativos.

2.-La definición y formulación del problema, es un proceso de evaluación en que se

recoge información relevante acerca de éste, se intenta clarificar la naturaleza del

mismo , se fijan metas realistas y se reevalúa la importancia que tiene para el

bienestar del individuo. El énfasis en esta etapa debe estar en las destrezas y

habilidades relacionadas al proceso de información social, la conceptualización del

problema y el propósito, el pensamiento racional.

3.- La generación de alternativas de solución, tiene como propósito hacer que el

individuo disponga del mayor número posible de alternativas con el objeto de

maximizar la probabilidad de que la <<mejor>> solución estará entre ellas. Esta tarea

se basa en las habilidades de creatividad, originalidad y flexibilidad, y en general

enfatiza el principio de cantidad (mientras más soluciones se proponen mejores ideas

saldrán), la suspensión del juicio crítico (mejores ideas, si los individuos postergan

sus evaluaciones criticas para más adelante) y el principio de la variedad (mientras

mayor sea la variedad de soluciones, mejores ideas se descubrirán).

4.-La toma de decisiones, tiene como función evaluar las distintas alternativas de

solución disponibles y la selección de la mejor para ser llevada a cabo. Este

 43

procedimiento se basa en un análisis racional de los costos/beneficios de la elección

y toma en cuenta los factores preceptúales y subjetivos de la conducta de elección.

La puesta en marcha de la solución y su verificación, tiene por finalidad evaluar los

resultados de la solución y verificar su efectividad en la situación real de vida. Esta

etapa incluye la ejecución de la conducta elegida para solucionar el problema, una

autoevaluación que compare los resultados esperados y los logrados.

El orden en que el modelo presenta los cinco componentes representa una

secuencia lógica y práctica para un entrenamiento eficiente. Sin embargo, este orden

no significa que la estrategia de solución del problemas deba proceder en una

secuencia unidireccional que empiece con la primera y termine con la ultima. Una

estrategia efectiva de solución de problemas probablemente implicará movimientos

hacia delante y hacia atrás, de una tarea a otra hasta que el proceso finalmente

termine. Este proceso termina solamente cuando se encuentra una solución

satisfactoria o cuando se determina que el problema no es solucionable y debe ser

aceptado y enfrentado tal cual es.

3.7 . EL PAPEL DEL MAESTRO EN LA ENSEÑANZA DE
HABILIDADES SOCIALES.

Un enfoque holístico de la enseñanza de habilidades sociales en las escuelas,

implica, además, que el maestro debe modelar un estilo de comportamiento personal

e interpersonal apropiado en todo momento, dentro y fuera del aula de clase.

En la enseñanza de habilidades sociales a los adolescentes, es conveniente el uso

de una metodología interactivo que facilite crear un ambiente agradable y

 44

<<seguro>> dentro del aula, que permita a los estudiantes experimentar nuevas

formas de pensar, sentir y comportarse.

De igual manera se proporcione el apoyo necesario para que los estudiantes

identifiquen, por ellos mismos, - es decir, en sus propios términos- las situaciones de

riesgo y la forma en que estas habilidades pueden ayudarlos a solucionar sus

problemas.

Es importante garantizar que la educación en habilidades sociales se lleve a cabo a

nivel de los adolescentes. Existen gran variedad de dinámicas grupales que pueden

usarse durante las sesiones y con las cuales la mayoría de los docentes están

familiarizados, por ejemplo: el dibujo, historias y cuentos, debates, demostraciones,

estudios de caso, discusiones en grupo y en pareja, lluvia de ideas, dramatizaciones,

etc.

Las estrategias de trabajo, deben ser significativas, motivadoras, generadoras de

nuevos conocimientos, vinculantes de las experiencias de los alumnos, propiciadoras

de la resolución de problemas y abiertas a utilizar el error como fuente de

aprendizaje.

Es importante recordar que aunque los métodos interactivos siempre resultan muy

atractivos para los alumnos, éstos no constituyen un fin en sí mismos, sino el medio

de facilitar el proceso de aprendizaje.

Para los estudiantes, uno de los aspectos mas llamativos y novedosos, consiste en

que el docente se aleja de su papel tradicional de persona omnisapiente transmisora

 45

de conocimientos, para convertirse mas en un facilitador que guía al estudiante a

través del proceso de aprendizaje social, haciendo uso de las dinámicas grupales y

métodos interactivos.

No todos los maestros se sienten atraídos por este estilo de educación, que para

muchos puede representar un verdadero desafío a su capacidad de innovación y su

sentido de autoridad. El docente facilitador, debe ser creativo, innovador, autocrítico

y abierto a la crítica constructiva de los demás. Debe ser lo suficientemente flexible y

practicar la empatía con sus alumnos, debe poseer un buen sentido del humor, ser

respetuoso y hábil transmitiendo un sentido de autoridad fundado en el respeto, la

confianza y el aprecio que inspira en sus alumnos antes que en el miedo y las

técnicas coercitivas.

Mas que un trabajo individual de los docentes, se requiere también el compromiso de

todos los miembros de la comunidad educativa que tenga como enfoque la

promoción del desarrollo humano donde el maestro plantee problemas para que los

estudiantes las resuelvan, donde la comunidad educativa propicie un ambiente

escolar en forma propicia al pensamiento, lo valores, le asignen tiempo, garanticen

los materiales de apoyo y evalúen el desarrollo, se mantenga un clima de confianza

en el aula y escuela, el que permita tomar riesgos, experimentar y ser creativos. Lo

anterior requiere escuchar las ideas de estudiantes y colegas, abstenerse de

enjuiciar y disponer de muchas fuentes de información.

Es evidente que pueden existir muchos otros escenarios institucionales posibles para

la educación de habilidades sociales, así como distintas maneras de articularlas en el

 46

plan de estudios, dependiendo del contexto sociocultural y las prioridades

institucionales y de la comunidad local, la finalidad es el aprendizaje de destrezas

psicosociales que contribuyan al desarrollo personal y social y a la prevención de

problemas psicosociales.

 47

CONCLUSIONES.

Las conclusiones alcanzadas acerca del desarrollo de habilidades sociales, fueron

que, es trascendental que los alumnos desarrollen dichas habilidades, necesarias

para satisfacer adecuadamente las tareas que impone cada etapa del desarrollo, e ir

descubriendo herramientas para enfrentar situaciones de estrés emocional, ya que

son valiosos aportes para prevenir ansiedad social, timidez, y varios problemas

psicológicos que influyen en el proceso enseñanza-aprendizaje.

Hay conciencia de la necesidad y beneficios que implica introducir programas de este

tipo en currículos escolares. No obstante, las limitaciones de estos ámbitos se ve

restringida debido a que la educación formal contempla pocos espacios para este

tipo de proyectos. Aunque los estudios y experiencias parecen apuntar a que el

entrenamiento en habilidades sociales es muy efectivo para fomentar el bienestar

biopsicosocial de los individuos y por lo tanto, mejorar la calidad de vida de las

personas.

Este trabajo de investigación, no atiende un contexto de campo pero espera brindar

algunas herramientas para ilustrar, informar y guiar la enseñanza y el aprendizaje.

los alumnos que comprendan gradualmente estos conceptos vivirán de manera más

eficaz. Los profesores que asimilen la importancia de la inclusión de las habilidades

sociales podrán ayudar a sus alumnos a desarrollarse integralmente.

 48

BIBLIOGRAFÍA.

ANDREOLA, Baldvino. Dinámica de Grupo. México, Ediciones Dabar, 1994.

AGUILAR, Eduardo. Domina la Autoestima. México, Editorial árbol, S.A. 1993.

BRANDEN, Nathaniel. Los Seis Pilares de la Autoestima. México, Editorial Paidós,
2002

CENTROS DE INTEGRACIÓN JUVENIL. Estudio Básico de Comunidad Objetivo.
México, 2000.

CENTROS DE INTEGRACIÓN JUVENIL INFORMA, México, año 8, No. 26 Octubre /
Diciembre 2002.

CHAMAY, Roland. “ Aprender por Medio de la Solución de Problemas”. Argentina,
Editorial Paidós, 1994.

COLL, PALACIOS, MARCHESI. Desarrollo Psicológico y educación II. Madrid,
Editorial Alianza, 1995.

CONSTITUCIÓN POLÍTICA DE LOS ESTADOS UNIDOS MEXICANOS. México,
Editorial Esfinge, S.A. de C.V. 2004.

FERREIRO, Emilia. Vigencia de Jean Piaget. México, Editorial Siglo XX1, 2003.

FURNES, Pauline. Aprender Actuando. Una Guía para Maestros. México, Editorial
Pax México, S.A. l987.

GONZALEZ, Jorge. EL Proceso de la Comunicación en una Sociedad
Subdesarrollada y Dependiente. México, Editorial Integrada Latinoamericana, 1980.

GRUPO DE EDUCACIÓN POPULAR CON MUJERES.“Eduquemos para la Paz”.
México, 2003

J. García. Psicología Evolutiva y Educación infantil. Madrid, Editorial Santillana,
S.A., l989.

LEHALLE, Henri. Psicología de los Adolescentes. México, Editorial Grijalbo, 1990.

MANTILLA, Leonardo. Habilidades para Vivir, Santafe de Bogota, 2000.

O`CONNOR, Joseph. Introducción a la PNL. Barcelona, Ediciones Urano 1993.

 49

SANTILLANA, Diccionario enciclopédico de Educación Especial. México, 1990.

RAMÍREZ, Alonso. “La comunicación educativa y la Educación Estética en la
Escuela Primaria”. México, Editorial Miguel Ángel Porrua,-UPN, 2000.

ROSEN, Sydney. Mi Voz Ira Contigo. México, Editorial Paidós, 2001.

SMITH, Frank. Para darle Sentido a la Lectura. Madrid. Editorial Visor l997.

TIMASHEFF, Nicholas. La Teoría Sociológica. México, Editorial. Fondo de Cultura
Económica, 1980.

UNIVERSIDAD PEDAGÓGICA NACIONAL. Corrientes Pedagógicas
Contemporáneas. México, 1995. (S.P.I).

WATZLAWICH, Paúl. “CAMBIO”, Formación y Solución de los Problemas Humanos.
Barcelona, Editorial Herder, l986.

ZANI, Bruna. Funciones de la Comunicación. México, Editorial Grijalbo-Consejo
Nacional Para la Cultura y las Artes-, 1990.

http://www.monografias.com/trabajos/timidez/timidez/.shtml

http://users.servicios.retecal.es/jureba/tecnicasTREC.htm

http://rehue.c.sociales.uchile.cl/publicaciones/thesis/03/ponencias/pon42-2.htm/

 50

http://www.monografias.com/trabajos/timidez/timidez/.shtml
http://users.servicios.retecal.es/jureba/tecnicasTREC.htm
http://rehue.c.sociales.uchile.cl/publicaciones/thesis/03/ponencias/pon42-2.htm/

	MARÍA DEL CARMEN HERNÁNDEZ HDEZ.
	ÍNDICE
	
	INTRODUCCIÓN.
	
	CAPÍTULO 1. METODOLOGÍA DEL ESTUDIO INVESTIGATIVO.

