

PERÚ

Ministerio
de Educación

Desarrollando nuestras habilidades Sociales

**Cartillas autoinstructivas
para padres de familia**

**PROGRAMA DE PREVENCIÓN
DEL USO INDEBIDO DE DROGAS**

PROYECTO AD/PER/97/B14

DEVIDA
Comisión Nacional para el Desarrollo y Vida sin Drogas

NACIONES UNIDAS
Oficina contra la Droga y el Delito

ALTA DIRECCIÓN

JAVIER SOTA NADAL
Ministro de Educación

IDEL VEXLER TALLEDO
Viceministro de Gestión Pedagógica

ROBERTO CORNEJO KLÄSCHEN
Secretario General

PERSONAL DIRECTIVO Y TÉCNICO

Francisco Javier Marcone Flores
Jefe de la Oficina de Tutoría y
Prevención Integral

María Leovina Meléndez Mendoza
Jefa de la Unidad de Prevención Integral

Pedro Alberto Rivera Torres
Coordinador Técnico Nacional

Johana Pomajambo Pérez
Gloria Patricia Malpartida Antón
Elaboración

Felipe Arturo Jaramillo Delgado
Julio César Vargas Najjar
Erika Reategui Tomaguilla
Marco Torres Ruiz
Carmen Flores Rosas
Eloy Flores Huerta
Arturo Manrique Guzmán
Wilmer Ponce Rodríguez
Sonia Elisa Sotelo Quispe
Equipo Técnico del Programa

Pedro Millán Henostroza
Carmen Cavero Prado
Colaboración

Habilidades Sociales

"Las habilidades sociales son un conjunto de comportamientos que permiten a la persona tener buenas relaciones con los demás".

Son comportamientos **APRENDIDOS** que facilitan la relación con los otros, defender los propios derechos

¿Cuáles son las ventajas de las habilidades sociales?

El poseer estas capacidades, evita la ansiedad en situaciones difíciles o novedosas. Además, facilitan la comunicación emocional y la resolución de problemas.

¿Qué habilidades sociales deben desarrollar y fortalecer tus hijos/as?

- **Habilidades sociales básicas:**
Escuchar, iniciar una conversación, mantener una conversación, formular una pregunta, dar las gracias, presentarse, presentar a otras personas, hacer un cumplido, etc.
- **Habilidades sociales avanzadas:**
Pedir ayuda, participar, dar instrucciones, seguir instrucciones, disculparse, convencer a los demás
- **Habilidades relacionadas con los sentimientos:**
Formular una queja, responder a una queja, resolver la vergüenza, arreglárselas cuando le dejan de lado, defender a un amigo, responder a la persuasión, responder al fracaso, enfrentarse a los mensajes contradictorios, responder a una acusación, prepararse para una conversación difícil, hacer frente a las presiones de grupo.
- **Habilidades de planificación:**
Tomar iniciativas, discernir sobre la causa de un problema, establecer un objetivo, recoger información, resolver los problemas según su importancia, tomar una

Recomendaciones

¿Qué puedes hacer para ayudar a tu hijo/a a desarrollar habilidades sociales?

- Fomentar las habilidades conversacionales: saludos, preguntas de iniciación social ¿puedo jugar?, elogios, etc.
- Fomentar el juego participativo.
- Incentivar la conducta cooperativa de compartir y ayudar.
- Acompañar la conversación con respuestas afectivas (por ejemplo: sonrisas).
- Fomentar conductas asertivas evitando la sumisión, permitiendo la expresión de sus pensamientos y sentimientos.
- No fomentar las conductas inadecuadas como: chistes inoportunos, poner apodos, etc.

También es importante

- Ensayar con tu hijo/a el tipo de habilidad que necesita desarrollar o fortalecer. Por ejemplo: iniciar una conversación.
- Practicar con él/ella ponerse en el lugar del otro.
- Llevar a la práctica diaria y analizar qué efectos tienen sobre nosotros mismos y sobre los demás, algunas conductas que asumimos.

La Comunicación

“Comunicarse bien es un arte que se aprende. Expresar lo que piensas, sientes y deseas, es fundamental para enriquecer y mejorar las relaciones con tus hijos”.

¿Qué tipo de comunicación existe?:

- a) VERBAL, mensajes a través de las palabras. Ejm. “te quiero” , ¿Cómo estás?.
- b) NO VERBAL, mensajes que envías a través de tu cuerpo. Ejm: gestos, movimientos, miradas, etc.

Es importante que exista coherencia entre los mensajes no verbales y verbales; ya que en muchas ocasiones pueden ser contradictorios y confundir a tus hijos/as.

La Comunicación

Pautas para una buena conversación

1 SABER ESCUCHAR: Este es el componente más importante de una buena conversación, y tal vez, el más difícil. Muy a menudo, cuando le dices a tu hijo/a que lo estás escuchando, estás dando al mismo tiempo señales que te contradicen, por ejemplo miras televisión mientras te habla.

2 SABER OBSERVAR: En las conversaciones con tus hijos/as, la comunicación verbal (lo que dicen) es tan importante como la no-verbal (como actúan). Para que puedas comprender lo que están tratando de comunicarte, es necesario observar detalladamente todos los mensajes que te envían, con sus expresiones corporales y con sus palabras. Saber reconocer estas señales te ayudará a conocer sus sentimientos. Ejm: te dicen que están bien pero su rostro no expresa eso.

3 SABER CÓMO RESPONDER: Las preguntas que tus hijos te formulan es el tercer elemento en la comunicación. Si deseas que ellos compartan sus sentimientos, opiniones, temores o dudas contigo, debes acogerlos en forma cálida. También

Para dialogar necesitamos: QUERER compartir algo, SABER cómo decirlo, ser cuidadosos en CÓMO LO

Recomendaciones

¿Cómo puedes tener una comunicación efectiva con tu hijo/a?

- Aprendiendo a escuchar atentamente.
- Siendo preciso y claro en lo que quieres comunicar
- Evitando ser ambiguo porque eso da lugar a malas interpretaciones.
- Teniendo bien claro lo que vas a decir, cómo lo vas a decir, cuándo y dónde.

Recomendaciones

Algunas pautas para desarrollar la habilidad de escuchar

- Cuando hables con tu hijo/a, observa su rostro y el lenguaje de su cuerpo.
- Utiliza el tono de voz adecuado a la respuesta que estás dando (Asegúrate de que tu tono no parezca sarcástico o de un "sabelotodo").
- Pon en tus propias palabras los comentarios que te hacen tus hijos/as, para hacerle ver que has entendido.
- Emplea frases alentadoras que demuestren su interés y mantengan viva la conversación. Como por ejemplo: "¿De verdad?, hábleme de eso, Parece como si tú..., ¿Qué pasó después?, entre otras.
- Brinda apoyo y estímulo no verbal por ejemplo: una sonrisa, un abrazo, un guiño, mover la cabeza, tomar contacto visual, una palmada en el hombro, o coger la mano de tu hijo.

La Autoestima

¿Qué es la Autoestima?

Es la valoración que uno tiene de sí mismo. Se refiere a cómo la persona se ve a sí misma, lo que piensa acerca de ella, cómo reacciona ante sí. Esta valoración puede ser positiva o negativa.

Algunas señales para identificar si tu hijo(a) posee una autoestima positiva

- Experimenta un sano sentimiento de agrado y satisfacción con él/ella mismo/a.
- Conoce y valora sus virtudes, defectos y posibilidades.
- Acepta y valora a los demás tal como son y puede establecer relaciones positivas comunicándose en forma clara y directa con los demás.
- Tiene el valor de asumir riesgos y enfrentar los fracasos y frustraciones como oportunidades para aprender a crecer y los asume como desafío, separándolos de sí mismo.

Si un niño y adolescente desarrolla una autoestima fuerte y positiva entrará a la vida adulta con un buen cimiento; necesario para llevar una existencia productiva y

" La autoestima se construye constantemente y a lo largo de toda nuestra vida"

Recomendaciones

¿Cómo puedes ayudar a tu hijo/a a sentirse bien consigo mismo/a?

- Tus hijos se sentirán bien cuando alabes sus esfuerzos y logros. Fortalecerás su autoestima si criticas sus acciones y no a ellos como personas. por ejemplo:
 - 1) Comentario en forma negativa: "No debiste subir al techo. ¿No tienes sentido común?, eres un irresponsable".
 - 2) Comentario de forma positiva: "Subirte al techo es peligroso. Pudiste haberte hecho daño, así que no lo vuelvas a hacer".
- Maneja de forma apropiada tus propios sentimientos. Ejemplo de "Mensaje Yo": "Mantener la casa ordenada es importante para mí. Me molesta cuando dejas la ropa y tus libros por ahí tirados. Ejemplo negativo: " A veces eres un cerdo. ¿Cuándo vas a aprender a

Habilidades para ayudar a desarrollar una autoestima positiva en tu hijo/a

- Estimula los éxitos de tu hijo(a), en lugar de llamar la atención sobre lo negativo.
- Dale a tu hijo/a responsabilidades.
- Demuestra a tu hijo/a que lo/a quieres.
- Ayuda a tus hijos(as) a proponerse y lograr metas realistas.
- No compares el esfuerzo de tu hijo con el de los demás, debes tener en cuenta su esfuerzo, ya que tiene el mismo mérito que conseguir una medalla.

Ten en cuenta que:

Los besos, los abrazos, los "te quiero" ayudarán a tu hijo/a a sentirse bien consigo mismo. Los niños nunca son demasiado pequeños o mayores para decirles que son queridos y valorados.

Cuando la relación padre-hijo es sólida y cariñosa, los padres que viven solos, incluso los solteros o viudos, pueden darles a sus hijos/as las mismas bases para desarrollar una imagen positiva de sí

La Presión de los Compañeros

Todas las personas formamos parte de un grupo. Por ejemplo: la mayoría sean niños/as, jóvenes o adultos tiene un grupo de amigos que durante la adolescencia el deseo de pertenecer a un grupo es más importante e intenso. Los jóvenes observan muy de cerca la apariencia y el comportamiento de los amigos y conocidos y luego copian las características para ser aceptados por el grupo, cosas como: cabello largo, usar ropas provocativas, escuchar música

La influencia de los amigos

La influencia de los amigos probablemente sea el factor motivador más fuerte y el que define en algunos casos la forma en que tus hijos se ven y se comportan.

Existen dos formas de influencia :

1. **Las influencias positivas:** Cuando el grupo presiona para que pienses o hagas algo bueno para ti o para los demás, como: la presión de sacar buenas notas, sobresalir en los deportes, ser considerado con los amigos y actuar responsablemente y crecer como persona.

2. **Las influencia negativa:** Cuando el grupo intenta que renunciemos a nuestras ideas, valores o a lo que consideramos correcto por ejemplo: escapar de las horas de clase, beber alcohol o fumar cigarrillos o romper la mochila de

No olvides lo siguiente:

Destaca el valor de la individualidad, en el sentido que todos somos únicos y especiales; que tus hijos/as aprendan a explorar el significado de la palabra amistad, para identificar y distinguir al buen amigo/a del que no lo es. Que aprenda a decir "NO" a quien quiere empujarlo a hacer algo que no desee.

Recomendaciones

Pautas para ayudar a tu hijo/a resistir la presión negativa del grupo

Realiza con tu hijo/a un "juego de rol" (escenificar una situación). Puedes preparar el escenario en torno a él/ella, cualquier cosa que le permita a tus hijos practicar sus propias habilidades para resistir a la presión de grupo.

Por ejemplo:

1 Haz de un/a chico/a que le guste y trata de convencerlo/a para que beba unas cervezas contigo. ¿Qué puede decir él/ella? "Me sorprendes", se muestra indiferente. "No sé..." una respuesta típica, en la cual él/ella es amigable pero firme, funciona mejor. Ayúdale a repetir frases claves que den las razones por las cuales él/ella simplemente no quiere una cerveza:

- "Mis padres me matarían si se dieran cuenta, y siempre están pendientes de mí".
- "Mis padres confían en que no uso drogas, y no quiero romper esa confianza".
- "La droga podría hacerme sentir que no me controlo, y eso me molesta".
- "Probé una vez, y no me agrada el sabor que me deja en la boca".
- "Para sentirme bien, no necesito usar drogas"
- "Una vez traté y al final lo vomité todo".
- "No, no estoy en esa nota".

2 Ante la invitación de beber una cerveza puede responder con la técnica de "disco rayado", en la cual él/ella repite sus razones para no beber o usar drogas una y otra vez, hasta que los intentos por convencerla se acaban. O puede dejar claro que la discusión acerca de la cerveza o droga está terminada, cambiando de tema: "¿viste anoche el partido de fútbol?"; y, si todo eso falla, él /ella puede abandonar la escena, diciendo simplemente "me tengo que ir".

Mantén una buena comunicación con tus hijos, participa y demuestra interés en sus actividades. De esa manera les ayudarás a desarrollar la confianza en sí mismos/as. Este es el antídoto más potente contra la presión de grupo.

Buen uso del tiempo libre

¿De cuánto tiempo libre disponemos?

En el caso de tus hijos/as, el concepto de tiempo libre está asociado al tiempo que dedican a hacer lo que les plazca.

El tiempo libre no es exclusivo del colegio o del trabajo, regularmente se disfruta de él. Está diseñado para satisfacer metas constructivas y sociales de la persona, el grupo y la sociedad

Un año tiene 8,760 horas y nuestras vidas están divididas en tres grandes actividades:

a) **Dormir** (8 horas) de los 365 días del año que es algo así como 2,920 horas, es decir el 33.3% de nuestro tiempo.

b) **Estudiar o trabajar** (8 horas) de 38 semanas laborables es una cifra aproximada a las 1520 horas anuales, equivalentes al 17,35% de nuestro año.

c) **Tiempo libre** que se divide en: 104 días por sábados y domingos, 12 semanas de vacaciones, 10 días festivos, más 8 horas diarias aproximadamente de las semanas laborables nos da un total de 4320 horas o el 49,31% de nuestro tiempo.

Le concedemos poca importancia al tiempo libre, ¿verdad?, pero hablamos de la mitad de un año en la vida de un niño/a o joven, y eso es mucho tiempo como para no estudiarlo.

"La Recreación consiste en una actividad o experiencia, elegida voluntariamente por el participante ya sea porque recibe satisfacción inmediata de ella o porque percibe que puede obtener valores personales o sociales de ella"
(Kraus).

Recomendaciones

¿Sabes a qué dedican tus hijos su tiempo libre?

1

Es importante que respondas a las siguientes preguntas:

- ¿Compartes con ellos su tiempo libre?
- ¿Fomentas la participación de tu hijo/a en actividades culturales, deportivas, musicales...?
- ¿Tienes o te permites tener tiempo libre para ti?

2

Ayuda a tu hijo/a a hacer un horario de actividades diarias donde considere el tiempo libre como parte de éste.

3

Luego debes tener en cuenta los siguientes puntos para aconsejar a tu hijo/a en la elección de una actividad a realizar durante su tiempo libre, por ejemplo:

- La actividad debe ser elegida libremente por él/ella.
- Que ésta no tenga fines de lucro.
- Sea agradable para él/ella.
- Que no le cause daño a él/ella
- Que no cause daño o perjudique a otros.
- Y por último debe tener un objetivo.

Desarrollando nuestras habilidades Sociales

CARTILLA N° 2

- **¿Qué son las habilidades sociales?**
- **La importancia de la comunicación**
- **Desarrollando la autoestima positiva**
- **Presión de grupo**
- **Buen uso del tiempo libre**

DISTRIBUCIÓN GRATUITA