

PROGRAMA
DE COMPETENCIA SOCIAL

DE CIDE TÚ II

PRIMARIA

TERCER CICLO

Autores:
Manuel Segura Morales
Margarita Arcas Cuenca
Ilustraciones:
José Carlos Pérez Díaz

DECIDE TÚ II

ÍNDICE

JUSTIFICACIÓN TEÓRICA DEL PROGRAMA.. 1

1. ATENCIÓN.. 7
El gato copión. Seguir instrucciones.

2. AUTOINSTRUCCIONES. PREGUNTAS MÁGICAS11

Qué tengo que hacer. De cuántas maneras puedo hacerlo.
Cuál es la mejor. Qué tal lo hice .

3. MÁS ALTERNATIVAS ...19

4. SABER VER LOS DETALLES ...23
Atención visual con preguntas mágicas.

5. MÁS ATENCIÓN ...33
Encontrar los iguales. Dar palmada en palabra clave.

6. INTELIGENCIA EMOCIONAL ...45

Identificar emociones. Juegos de emociones: representar; emociones y
situaciones; el dominó de emociones.

7. CAUSAS DE LAS EMOCIONES. ...67

Las emociones tienen causas. Representar y adivinar. Pensar en voz alta sin
hablar.

8. DEFINIR, BUSCAR ALTERNATIVAS, EMPATÍA77
Sigue causalidad emocional. Dar palmada, pero más difícil.

9. BUSCAR EXPLICACIONES. CONTROLARSE87

¿Por qué? porque... Simón dice.

10. PROBLEMAS INTERPERSONALES ..91

11. RELACIONES Y ADIVINANZAS ..93

Palabra que no corresponde. Resolver conflictos. Círculo, cuadrado y
triángulo de colores. Adivinanzas.

12. PREVER CONSECUENCIAS ..105
¿Qué pasaría si...?

13. PIENSA ANTES ..117
Pensamiento consecuencial en las relaciones con otros.

14. SOLUCIONAR PROBLEMAS. DISCRIMINACIÓN AUDITIVA119

15. EJERCICIOS AUDITIVOS. MÁS PREVER CONSECUENCIAS123

16. SEGURIDAD ...127

17. JUSTICIA ...135

18. LO AGRADABLE ...143

19. EFICACIA ..151

20. DECIDE TÚ Y DECIDE BIEN ...159

Solución de problemas con los tres criterios. Láminas de criterios.

APÉNDICE AL PROGRAMA “DECIDE TÚ” ..169

Recomendaciones para implantar el programa.
Utilización de historietas cómicas.
Entrenamiento en habilidades sociales: hacer un elogio; pedir un favor;
presentar una queja; decir que no; responder al fracaso; disculparse; ponerse
de acuerdo.

BIBLIOGRAFÍA ..180

Nota. La teoría de estas lecciones coincide con las del
volumen I; pero las actividades de este segundo volumen
son más complejas y se añade un criterio más en un
capítulo más.

Decide tú II

1

JUSTIFICACIÓN TEÓRICA DEL PROGRAMA "DECIDE TÚ"

 Decide tú es un programa para los cursos de Primaria, dirigido a la solución
de problemas, por medio del desarrollo de las habilidades sociales y cognitivas. El
programa ha demostrado una gran eficacia, no sólo para niños y niñas agresivos,
sino también para cualquier niño o niña que tienda a responder o actuar sin pensarlo
suficientemente, o que no sepa resolver sus problemas adecuadamente.
 Un concepto fundamental para entender el soporte teórico de este Programa
es el de "mediación verbal". Se llama mediación verbal al uso del lenguaje como un
regulador interno del pensamiento racional y lógico. El uso de la mediación verbal se
desarrolla, normalmente, entre los cinco y los siete años de edad y es lo que
diferencia los procesos "humanos" de pensamiento, de los procesos propios de
animales inferiores o de niños pequeños; es decir, se pasa de procesar la información
"asociativamente", a hacerlo "cognitivamente".
 De acuerdo con los trabajos clásicos de Luria y Vygostsky, se pueden
resumir así las etapas del desarrollo de la función inhibidora del lenguaje:

− En el primer año, el lenguaje tiene una función social e instrumental, pero no
tiene función inhibidora;

− el segundo año señala el comienzo de la respuesta infantil a las órdenes

inhibidoras de los padres y madres (pero no a las suyas propias);

− en los años preescolares, se empieza a regular la propia conducta dándose

órdenes en voz alta, pero no se hace caso de las dadas en silencio (ni
tampoco, en forma de murmullo);

− entre los 5 y los 7 años, la mayoría de los niños y niñas aprenden a inhibir y

regular su conducta por medio de una actividad verbal interior, silenciosa,
que cada vez se hará más automática en la edad adulta.

A partir de los años 70, los trabajos de Jensen y los de Achenbach han
demostrado que el retraso escolar del alumnado de clase cultural baja, se
debe, precisamente, a no saber usar espontáneamente la mediación verbal y a
que, por consiguiente, no usan el razonamiento, sino la asociación libre, para
responder.

 Igualmente Copeland señaló diferencias semejantes entre niños hiperactivos
y no hiperactivos: estos últimos usan por igual toda clase de lenguaje interior,
mientras que los hiperactivos usan más el exterior y además usan más exclamaciones

Decide tú II

2

y más descripciones del ambiente, pero usan menos el lenguaje para hacer planes y
para autorregularse. Es decir, que hay diferencias claras en el uso del lenguaje,
interior y exterior, entre niños y niñas con hiperactividad y sin ella.
 Esos estudios y los de B.W. Camp dejaron claras, hace ya años, las dos
conclusiones siguientes:

1. Un desarrollo adecuado de la mediación verbal facilita la internalización de
la función inhibidora del lenguaje, que sirve para bloquear las reacciones
impulsivo-asociativas, tanto en el campo cognitivo como en el social.

2. La mediación verbal sirve, igualmente, para facilitar el aprendizaje, la

solución de problemas y la previsión de consecuencias.

 Una vez alcanzadas esas conclusiones, era lógico esperar que empezarían a
idearse programas para desarrollar correctamente la mediación verbal. Así lo hizo
Meichenbaum, que ya venía trabajando en ese campo, desde que había publicado en
colaboración con Goodman, un estudio ya clásico sobre la mediación verbal y la
impulsividad. El programa de Meichebaum, dirigido a que los niños y niñas se
hablaran a sí mismos mientras intentaban resolver problemas impersonales,
consiguió un notable aumento en su rendimiento escolar. Pero, como era de esperar,
no mejoró sensiblemente la conducta de los alumnos en sus relaciones sociales. En
cambio, el programa de Spivack y Shure estaba dirigido a conseguir que
verbalizaran planes, soluciones y consecuencias referentes a problemas sociales, es
decir interpersonales. Explicamos esto con más detenimiento.
 Es sabido que unas personas son muy buenas para matemáticas y muy
deficientes para todo lo artístico; otras son magníficas para idiomas y muy malas en
ciencias naturales. Y otras triunfan en la investigación científica, pero son
insoportables en su casa y para sus amigos. Gardner)explica esa diversidad con su
teoría de las siete inteligencias y Goleman con su atractivo concepto de “inteligencia
emocional”. Ambos autores coinciden en la importancia absolutamente primordial
de la inteligencia interpersonal y la necesidad de desarrollarla.
 Spivack y Shure han tenido el mérito de identificar los pensamientos, o
habilidades cognitivas necesarias para poder solucionar problemas interpersonales.
Quienes no tengan esos pensamientos, se relacionarán mal con los demás, serán
personas egocéntricas y agresivas, crearán muchos problemas. Investigaciones
posteriores, por el profesor Ross, de Canadá, y otros, han demostrado que esos
pensamientos faltan a los delincuentes y a muchos drogadictos. Igualmente faltan, o
están muy atrofiados, en personas que causan problemas constantes de convivencia.
Esto es una luz nueva: resultaría que el problema no está en la voluntad ("ser malo"),
sino en el entendimiento ("no ver otra cosa"). Es una noticia llena de esperanza,
porque esos pensamientos se pueden enseñar.
 Pero ¿cuáles son esos pensamientos necesarios para la relación
interpersonal? Son cinco: pensamiento causal, alternativo, consecuencial, de
perspectiva y medios-fin.

 - El pensamiento causal: es la capacidad de determinar dónde está el
problema. Es la capacidad de formular el problema. Es la habilidad de diagnosticar

Decide tú II

3

correctamente los problemas interpersonales. Los que no tienen este pensamiento,
suelen atribuir sus problemas a los otros ("es que el maestro o la maestra la ha
tomado conmigo", "es que mi mujer me hace la vida imposible") o a la mala suerte.

 - El pensamiento alternativo: es la capacidad de generar el mayor número
posible de soluciones, una vez que está formulado el problema: "podríamos pedir un
préstamo, o gastar menos, o vender algo, o hacer algún trabajo extra, ¡o robar!", etc.
Quien no tiene este pensamiento, no sabe por dónde tirar y suele buscar una salida
violenta. Antonio Machado decía que de cada diez cabezas españolas, una piensa y
nueve embisten. Quienes embisten son los que no tienen pensamiento alternativo.
Este pensamiento alternativo es también necesario para ejercitar bien el pensamiento
causal.

 - El pensamiento consecuencial: es la capacidad de prever las
consecuencias de actos y dichos, propios y ajenos. Decía Hegel que la madurez
humana consiste en prever las consecuencias de nuestros actos y asumirlas.

 - El pensamiento de perspectiva: es la capacidad de ponerse en el lugar de
otro, de salir del egocentrismo. Las personas agresivas tienen mucha dificultad en
ponerse en el lugar de otro (recuérdese por ejemplo a los violadores). Pero a todos
nos cuesta; es lo que más cuesta.

 - El pensamiento medios-fin: es la capacidad de tener objetivos y saber
seleccionar los mejores medios para conseguirlos. Quien no tiene objetivos, procede
a bandazos; quien no sabe elegir los medios para conseguir esos objetivos, se
amarga.

 El éxito espectacular del programa de Spivack y Shure tanto con niños
normales, como con los agresivos y predelincuentes, sugirió a los profesionales la
conveniencia de unir el enfoque impersonal de Meichebaum con el interpersonal de
Spivack y Shure. Ese fue el origen, por ejemplo, del programa "Piensa en voz alta",
de Camp y Bash y de otros, diseñados por De Bono, por R. Ross, por V. Garrido
Genovés, etc.
 Todo nuestro programa se moverá en el campo de la solución de problemas,
impersonales e interpersonales: ésa será su primera característica. La segunda,
igualmente importante, será el entrenamiento en habilidades cognitivas,
principalmente por medio de un modelado continuo por parte del profesorado. Los
estudios de Glueck y de Lefkowitz habian distinguido tres posibilidades: que los
padres y madres sean afectuosos y verbalizadores de sus intenciones; que sean
afectuosos y no verbalizadores; que no sean afectuosos. Si son afectuosos y
verbalizadores, la verbalización que hagan de sus intenciones y expectativas ofrece a
sus hijos e hijas un modelo cognitivo excelente, para desarrollar el control verbal
interno. Si son afectuosos, pero no verbalizan sus normas de disciplina, los hijos e
hijas, aunque tengan un actitud receptiva hacia esos valores , no estarán bien
socializados. Finalmente, si no son afectuosos, importa poco que verbalicen o no sus
valores: los hijos e hijas se sienten rechazados y tendrán serios problemas en el
desarrollo del control interno.

Decide tú II

4

 En cuanto a modelos cognitivos presentados por otras personas adultas, las
conclusiones no son todavía tan claras como cuando se trata de los progenitores. Ya
Bandura y Walters habían sugerido que los modelos adultos sustitutos de los padres
eran menos eficaces para desarrollar el control interno, al ser más débiles los lazos
afectivos con ellos. Pero el mismo Bandura defendió el valor del modelado en la
terapia de conducta y Friedrich y Stein demostraron que alumnos de preescolar
sometidos a un programa de 9 semanas, que incluía modelado de conducta y
verbalización, consiguieron mejoras importantes en conducta prosocial, en concreto
en perseverancia en el trabajo, obediencia a las reglas y capacidad de raciocinio.
 El programa "Decide tú" pretende, pues, entrenar al alumnado para saber
buscar soluciones adecuadas a sus problemas, sobre todo a los problemas
interpersonales, es decir, con otros niños, y niñas con sus padres y madres, con
adultos. Existen dos versiones del programa: "Decide tú I” para 2º, 3º ó 4º de
Primaria, “Decide tú II” para 5º ó 6º de Primaria. Las dos versiones son completas en
sí mismas: se puede empezar por la que corresponda, aunque no se haya trabajado la
anterior. Además, no son idénticas, de modo que quien haga las dos no tendrá la
sensación de estar practicando los mismos ejercicios, aunque en el fondo esté
desarrollando siempre sus habilidades cognitivas y sociales.
 La experiencia de aplicación del programa durante varios años, confirma sus
excelentes resultados, en la prevención de problemas sociales (delincuencia, droga,
agresividad) y como potenciador de las relaciones humanas del alumnado.
 De la habilidad de cada educador o educadora y, sobre todo, de su
entusiasmo, dependerá el sacar el mayor partido y los mejores resultados de este
programa que ponemos, con gran ilusión, en las manos de todos los profesores
preocupados por educar.

Decide tú II

5

Nota sobre la valoración del Programa

 La evaluación del programa norteamericano “Think Aloud” de Camp y Bash (tenido en
cuenta al elaborar el programa “Decide tú”) se encuentra en los cap. 6, 7 y 8 del “Think Aloud” y en
Wahlen y Henker “Niños hiperactivos: la ecología social de identificación y tratamiento”, New York
Academic Press. En esa evaluación se mide el progreso en atención auditiva, necesidad de logro,
control de la hiperactividad, concentración en el trabajo, amabilidad contra hostilidad, y se exponen
los resultados de medidas estándar de lectura, matemáticas, fonética, lenguaje relevante, lenguaje
interno y solución de problemas. Prácticamente en todas las variables, los resultados obtenidos con el
programa fueron muy superiores respecto al pre-test y fueron mejores y más duraderos que con otros
programas.
 Una valoración de ese mismo programa, adaptado a niños pequeños y dirigido a la
prevención de la conducta antisocial, puede verse en la tesis doctoral presentada por Mª Dolores
Martínez Francés en 1993 en la Facultad de Ciencias de la Educación de la Universidad de Valencia,
con el título La intervención educativa para la prevención de la conducta antisocial en la escuela. La
autora llevó a cabo nuestro programa de Competencia Social (habilidades cognitivas por medio del
programa Decide tú para niños pequeños y habilidades sociales y discusión de dilemas morales). Para
evaluar los resultados utilizó el MEPS (solución de problemas, de Platt y Spivack), COPE
(competencia autopercibida, de Harter), BAS 1 (socialización, de Silva y Martorell), WISC (escala de
inteligencia de Weschler, adaptada a niños) y utilizó un jurado independiente para evaluar las
habilidades sociales. A los nueve meses, acabado el programa, el post-test demostró que el grupo
experimental había mejorado en todos los sub-tests del WISC, en el liderazgo adaptativo, en la
empatía, en la conducta escolar global, en la habilidad medios-fin y en el rendimiento escolar general.
 Exactamente nuestro mismo programa, pero realizado con niños sordos, ha sido descrito y
evaluado en la tesis doctoral de la profesora María J. Suárez Rodríguez, presentada en la Universidad
de Laguna en 1997 con el título “Las habilidades sociales en niños sordos profundos”. Después de un
detenido análisis (p.406-430) de la mejora conseguida después del programa en las diferentes
habilidades sociales, Suárez concluye (p.431-436) que los alumnos sordos mejoraron
significativamente en ajuste emocional y autoimagen, en solución de problemas interpersonales, en
prever consecuencias, en resistir presiones de grupo y en no desmoronarse ante el fracaso.
 Las valoraciones escritas por los profesores que realizaron el programa con sus alumnos y
alumnas, coinciden en señalar los resultados altamente positivos conseguidos. Para cuantificar y
valorar esos resultados, se está elaborando actualmente una tesis doctoral en el Departamento de
Psicología Educativa de la Universidad de La Laguna.

Decide tú II

6

Decide tú II

7

LECCIÓN 1

Atención

INTRODUCCIÓN

 El programa "Decide tú" empieza enseñando el juego del gato copión, para
centrar la atención en los dos aspectos del modelado cognitivo: lenguaje y acciones.
El gato copión es un juego muy útil para todo el curso, pero debe irse reduciendo
poco a poco, a medida que el alumnado demuestre que es capaz de mantener su
atención en el modelado del profesor o profesora. Sin embargo el juego puede ser
introducido de nuevo, cuando se trata de una tarea especialmente difícil, o
simplemente para volver a captar la atención de un niño o niña distraído.
 Las primeras veces que uses esta técnica del gato copión es posible que los
alumnos y alumnas repitan solamente el final de tus frases o que sólo hagan ruido
con la boca, pero sin decir las palabras dichas por ti. Eso indica que tus frases son
demasiado largas.
 La señal de "se acabó de copiar" usada en el juego del gato copión es la
misma que suelen usar algunos árbitros deportivos: los brazos cruzados en X,
paralelos al suelo, se descruzan con fuerza y rapidez.
 En esta lección se incluyen otras dos tareas: "seguir instrucciones", para
reforzar la atención y obediencia de los alumnos y alumnas, y la de "colorear", que
es una tarea fácil y relajante, que despierta la creatividad, ya que podrán colorear
según su gusto personal.

OBJETIVOS

• Imitar correctamente al menos el 75% de las frases del profesor o profesora, en

el juego del gato copión y ejecutar al menos dos de cada tres órdenes o
instrucciones que reciban.

MATERIALES

• Dibujos sencillos para colorear.
• Una tarjeta roja y una verde para cada niño o niña.
• Un calendario del año en curso.
• Una lista con al menos 10 series de 3 instrucciones cada serie.

Decide tú II

8

Introducción al gato copión

 Desde ahora en adelante, encontrarás ejemplos de cómo formular el
contenido de cada lección. No tienes que usar esos ejemplos al pie de la letra, ni
mucho menos. Cuando se trata del juego del gato copión, tus posibles frases irán
separadas por barras verticales (/), para recordarte que debes hacer un alto con
frecuencia y facilitar así que los niños y las niñas te imiten.

 PUEDES DECIR POR EJEMPLO:

 ¿Quién sabe el juego del gato copión? Pues quien
lo sepa que lo explique a los demás... Eso es, tenéis que
decir lo que yo diga y hacer (levanta el dedo) lo que yo
haga. Para terminar el juego yo haré esta señal (cruzas y
descruzas los brazos rápidamente).
 Empezamos la clase de Educación Física / y
primero nos ponemos la ropa de deporte, / nos atamos bien
los tenis, / damos unos saltos de calentamiento / y
empezamos: / levantamos y estiramos los brazos, /
flexionamos las piernas, / saltamos a la cuerda, / lanzamos
la pelota y tiramos al aro de baloncesto, / nos enfadamos
por haber fallado / y nos alegramos si acertamos.

(Así puedes seguir todo el tiempo que quieras, hasta que veas que te entienden y te
copian bien. Al final, haz las señal X de acabar).

 A continuación, puedes pedir a los alumnos que ellos escriban una
historieta corta, divida en frase por una raya (/). Luego, permites que dos o tres
de ellos practiquen esa historia con toda la clase, como si ellos fueran el
profesor que juega al gato copión con sus alumnos.

Seguir instrucciones

 Ahora vamos a jugar a otro juego, que se llama
"Seguir instrucciones". Yo le digo a uno que haga algo y él
o ella me escucha con atención y lo hace. Daré a cada uno
tres instrucciones y todos los demás haréis de árbitros, es
decir, juzgaréis si las realiza bien o no. Para eso os
repartiré una tarjeta verde y otra roja, para que levantéis
la 1ª si lo hizo bien y la 2ª si lo hizo mal.

 Las instrucciones que siguen las tienes que dar de tres en tres y sin gesticular.
Puedes añadir todas las que quieras, de modo que haya tres para cada niño o niña.
No importa que repitas alguna vez las mismas instrucciones a distintas personas. No
es necesario que lo hagas con toda la clase: es suficiente con que actúen ocho o diez
y los demás los evalúen con las tarjetas.

Decide tú II

9

Decide tú II

10

Lista de instrucciones posibles

− Vete a la pizarra, escribe el año en que naciste y divídelo por dos.

− Mira el calendario, coge una tiza y escribe con cifras la fecha de hoy

(día, mes y año).

− Escucha estos tres nombres (por ejemplo: mesa, bicicleta balón),

repítelos en el mismo orden y repítelos al revés.

− Busca a alguien que tenga reloj, pregúntale la hora y dibuja el reloj en

la pizarra con esa hora.

− Mira la hora dibujada en la pizarra, calcula cuánto falta para la clase

siguiente y dilo en voz alta.

− Ponte de frente a tus compañeros, dime qué brazo tienes que levantar

para que, jugando al espejo, ellos levanten el derecho y levántalo.

− Abre el libro por la página veinte, ábrelo ahora por la página cuarenta y

cuatro y dime cuántas páginas y cuántas hojas hay de diferencia.

− Vete a la mesa de la maestra, mira cuántas cosas hay encima de ella y,

vuelto de espalda, recuerda todas las que puedas y dímelas.

− Escucha mi dirección, calle tal número tal, dime dónde vives tú y luego

repíteme dónde vivo yo.

− Levántate y pregúntale a tres compañeros qué programa de la tele es el

que más les gusta y luego dime en voz alta el nombre de esos programas.

Colorear

 Esta actividad tiene dos momentos distintos: colorear un dibujo sencillo
(puedes hacer fotocopias de cinco o seis modelos, de modo que haya para toda la
clase) y luego inventar una historia sobre el dibujo que se ha coloreado.
 Les das un tiempo breve para colorear y luego tres minutos para que se
reúnan en grupo quienes tengan el mismo dibujo e inventen una historia sobre él. A
continuación cada grupo cuenta su historia y así termina esta lección.

Decide tú II

11

LECCIÓN 2

Autoinstrucciones. Preguntas mágicas

INTRODUCCIÓN

 Para enseñar al alumnado un lenguaje interior, por el que se den
instrucciones a sí mismos, hemos seguido a Meichenbaum y a Goodman y hemos
formulado cuatro preguntas. Esas preguntas son:

 ¿Qué tengo que hacer?

 ¿De cuántas maneras puedo hacerlo?

 ¿Cuál es la mejor?

 ¿Qué tal lo hice?

 Es esencial que aprendan a formularse esas cuatro preguntas y a responderlas
adecuadamente. Si eres tú quien hace las preguntas, el alumnado no las internalizará;
en cambio, si se hace a sí mismo la primera pregunta, se dará cuenta de que se trata
de centrarse en su trabajo. La segunda pregunta es fundamental, ya que fomenta los
planes alternativos. La tercera pregunta es importante, ya que introduce la idea de
elegir entre varias soluciones posibles, según sean las consecuencias de cada una de
esas soluciones.
 Las respuestas que dan a la cuarta pregunta, "¿Qué tal lo hice?", consisten
muchas veces en una sola palabra: bien, muy bien, mal. Para conseguir una
evaluación que sea verdaderamente crítica, la técnica más eficaz es un buen
modelado por tu parte. Por ejemplo, después que les has modelado una tarea, decir:
lo hice de prisa y sin hacer ruido; seguí muy bien el plan hasta el final; pensé
maravillosamente las distintas alternativas; lo de quedarme en mi sitio lo hice
regular, pero acabé el trabajo; me esforcé todo lo que pude, etc.
 Otra técnica para conseguir una evaluación crítica es concretar bien los
criterios de evaluación. Por ejemplo, el esfuerzo, la eficacia, el atenerse a un plan, la
constancia, la limpieza, etc.
 En esta lección 2, los alumnos y alumnas deberán copiarte, como "gatos
copiones", mientras tú les haces de modelo en colorear una figura geométrica sin
salirte de los bordes. Se ha elegido el trabajo de colorear, porque es fácil y lo suelen
hacer bien: así pueden dedicar toda su atención a la nueva habilidad, la de pensar en
voz alta. Cuando les modeles esta actividad, usa frases cortas, para que puedan
repetirlas con facilidad. Y en un momento determinado debes modelarles frustración
después de cometer un "error". En tu modelado, también debes insistir en generar
alternativas.

Decide tú II

12

OBJETIVO

• Trazarse un plan adecuado para colorear un dibujo, en respuesta a la segunda

pregunta, "¿de cuántas maneras puedo hacerlo?"

MATERIALES

• Dibujos para colorear.
• Lápices de colores.
• Los 4 dibujos del niño y la niña que tienen que organizar una fiesta de

cumpleaños.

Jugando al gato copión

 Vamos a jugar otra vez al gato copión. Recordad
que debéis decir lo que yo diga y hacer lo que yo haga. Yo
voy a colorear una figura y vosotros haréis lo mismo, pero
en el aire, sin colorear todavía, aunque copiándome en
todo.

 Mantén el lápiz de color en alto hasta que veas que todos los niños y niñas
están atentos y preparados para copiarte.

 Voy a pensar en voz alta / ¿Qué tengo que hacer? /
Tengo que colorear esta figura / sin salirme del borde. /
¿De cuántas maneras puedo hacerlo? / Pues puedo hacer
con cuidado lo cercano al borde y luego ir rápido por el
centro, / o al revés, empezar por el centro y luego ir con
cuidado al acercarme al borde, / o puedo dividirlo en tiras
y pintarlas de distintos colores / o en cuadritos... Me salen
cuatro maneras posibles. ¿Cuál es la mejor? / creo que la
primera: iré despacio y con cuidado, / haré primero lo
cercano al borde / y luego podré ir más deprisa por el
centro. / Ese es mi plan. / Voy a empezar. (Poco después,
cruzas la línea del borde y dices con frustración:) ¡Vaya!
me equivoqué / por ir demasiado deprisa. / Me salí de la
raya. / Bueno, no importa, / tendré más cuidado. /
¿Qué tal lo hice? / Lo hice lo mejor que pude. / Cuando
tuve cuidado / no me salí de la raya. / Estoy alegre.

 En este momento da la señal de dejar de copiar.
 Hazles ver que te equivocaste cuando fuiste aprisa y sin pensar; por eso
conviene hacer las tareas despacio y pensando lo que se hace.

Decide tú II

13

Presentación de los dibujos del niño y la niña

 Ahora se trata de presentar a los alumnos y alumnas el caso de Mónica y
Pablo (o puedes preguntarles qué nombre les quieren dar). Recuérdales cuáles son
las cuatro preguntas de "Decide tú" y a continuación les vas presentando los cuatro
dibujos de Mónica y Pablo, que estarán dispuestos a recordar a todos esas cuatro
preguntas cuando sea necesario.
 Explícales que Mónica y Pablo se plantearon esas preguntas cuando tenían
que organizar una fiesta de cumpleaños.
 Recuérdales que las tres primeras preguntas se hacen antes de empezar a
trabajar y la cuarta se hace cuando se ha terminado el trabajo.
 Por último, antes de que resuelvan los problemas que les vas a presentar,
discute con ellos varios planes, para que así ejerciten el pensamiento alternativo,
indispensable para solucionar problemas. Puedes decirles algo así:

 Yo usé el plan de empezar a colorear la figura por
la parte cercana al borde y luego ir hacia el centro.
También lo podía haber hecho al revés. ¿Se os ocurren
otros planes posibles para colorear una figura cualquiera?

 Si a los niños y niñas no se les ocurren planes alternativos, sugiéreles tú
algunos: apretar mucho o poco el lápiz, usar varios colores, dividir la figura en
cuadraditos y colorearlos de distintos colores, etc.

Actividades para pensar en voz alta

 Para ejercitar esas cuatro preguntas que acaban de aprender de Mónica y
Pablo, puedes proponerles las siguientes actividades:
Primera. Entregas a cada niño un dibujo sencillo en blanco y negro, apropiado a su
edad y les pides que los coloreen, pero haciéndose las preguntas mágicas y
respondiéndolas por escrito (pueden escribirlas debajo del dibujo, si hay sitio, o por
detrás): ¿qué tengo que hacer?, ¿de cuántas maneras puedo hacerlo? (proponer al
menos dos o tres), ¿cuál es la mejor?. Cuando terminen de colorear se deben hacer la
última pregunta: ¿qué tal lo hice?
Segunda. Luego presentas a toda la clase un mismo problema (por ejemplo, quiero ir
al cine y no tengo dinero; o tengo clase de inglés y no he traído el diccionario; o
tengo que ir al dentista y me da mucho miedo, etc.) Una vez repartidos los
problemas, les pides que utilicen las cuatro preguntas de Mónica y Pablo para
resolverlos individualmente. Luego se hacen grupos de cuatro o cinco personas, con
los que tenían el mismo problema. Se les dan cinco minutos para que sumen todas
las alternativas que se les habían ocurrido a cada uno. A continuación se hace una
puesta en común para que todos se enteren de los problemas que tenían los otros
grupos y de las alternativas que proponen para resolverlos.
 Para terminar, les recuerdas que las cuatro preguntas de Mónica y Pablo son
muy útiles para solucionar problemas y les insistes, en concreto, en la importancia de
pensar en todas las alternativas posibles, antes de decidir.

Decide tú II

14

¿Qué tengo que hacer?

Decide tú II

15

¿De cuántas maneras puedo hacerlo?

Decide tú II

16

¿Cuál es la mejor?

Decide tú II

17

¿Qué tal lo hice?

Decide tú II

18

Decide tú II

19

LECCIÓN 3

Más alternativas

INTRODUCCIÓN

 El pensamiento alternativo es, tal vez, el aspecto más decisivo en la solución
de problemas. En esta lección vamos a insistir en que el alumnado genere el mayor
número de alternativas diferentes. Naturalmente, esto supone que entiende bien qué
significa la palabra "diferente" o "distinto".
 Es frecuente que, cuando un niño o una niña está aprendiendo a pensar en
voz alta, se aferre al primer plan que se le ocurre para colorear una figura o resolver
cualquier problema, como si ese plan fuera la única respuesta posible a la pregunta
¿de cuántas maneras puedo hacerlo?
 Para enseñarles que puede haber muchos planes diferentes y que se debe
cambiar de plan cuando el elegido no sirve, les debes hacer un modelado en el que
cambies de plan en medio de tu tarea.

OBJETIVOS

• Responder a las dos primeras preguntas del Decide tú mientras trabajan por su

cuenta.
• Proponer al menos dos planes diferentes para hacer un puzzle.

MATERIALES

• Cinco o seis puzzles distintos, de cualquier dibujo o foto bonita (pegada en

cartulina, plastificada y cortada en 8 o más piezas).
• Los 4 dibujos de Mónica y Pablo.

Decide tú II

20

Modelado con el gato copión

 Para empezar esta lección, inventa con los niños y niñas una discusión acerca
de cada pregunta y de las varias respuestas que se dieron Mónica y Pablo cuando
tenían que organizar el cumpleaños. Ten libertad para sugerirles ideas tú mismo:
Mónica y Pablo pensaron encargar la merienda a una empresa, pero era muy caro; o
alquilar a unos payasos, pero estaban ocupados; o hacer ellos bocadillos y poner una
película divertida en el vídeo: esto era lo mejor.
 A continuación les explicas que hoy el problema es nuevo: se trata de hacer
un puzzle. Primero, tú les haces un modelado y ellos te imitan como gatos copiones,
pero "en el aire", sin tener todavía sus puzzles (que sólo les darás al final, cuando se
indique).

 Para hacerles el modelado, puedes proceder, más o menos, así:

¿Qué tengo que hacer hoy?/ Tengo que unir estas piezas /
para que salga un dibujo / ¿De cuántas maneras puedo
hacerlo? (señala el 2º dibujo de Mónica y Pablo) / Podría
mirar todas la piezas despacio / O podría unirlas por el
color / O podría buscar algo que reconozca / ¿Cuál es la
mejor? Esta última, porque si son zapatos irán abajo, / si
son caras irán arriba. Este es el plan que voy a seguir: /
buscar cosas que reconozca. / Allá voy. / Esto parece un
zapato / Los zapatos suelen estar abajo / así que lo pondré
aquí abajo/.

 (Así sigues con dos o tres piezas más. De repente, dices de manera
impulsiva:)

 ¡Ésta! / Anda, no sé qué es esto. / Podría coger esta
pieza / pero no sabría dónde ponerla. / No veo ninguna
otra pieza que reconozca / Entonces necesito un plan
diferente/ Voy a intentar emparejarlas por el color.
 Una vez que esté colocada la última pieza ¿qué tal
lo hice?/ Trabajé bien / y ahora estoy feliz / Me fijé en
piezas que podía reconocer / y luego en los colores / y
resultó una figura/ Y ¿qué tal lo hicisteis vosotros? /
Fuisteis excelentes (o regulares) gatos copiones /. Aquí
debes dar la señal para dejar de copiar.

Decide tú II

21

Haciendo un puzzle

 Ahora empieza la segunda parte de esta lección.
 Divides la clase en grupos de cuatro. A cada grupo les entregas un puzzle de
12 piezas ya desordenadas, les enseñas el modelo que tiene que resultar y les pides
que hagan el puzzle en grupo trazándose primero un plan con las cuatro preguntas y
poniendo cada uno una pieza, por turnos. En total, tres cada niño o niña. Cuando lo
tengan hecho les echas una ojeada y les preguntas qué planes se hicieron y cómo
respondieron a las cuatro preguntas.
 Desde ahora en adelante, debes animarlos a pensar usando las cuatro
preguntas, para las tareas del colegio. Pídeles que luego te cuenten los cambios de
planes que hicieron para realizar mejor una tarea difícil.

Decide tú II

22

Decide tú II

23

LECCIÓN 4

Saber ver los detalles

INTRODUCCIÓN

 Concretar significa poner nombres (o términos descriptivos) a los objetos. Ésta es una de
las formas más sencillas y fáciles de mediación verbal. El uso de términos concretos nos ayuda
para concentrar la atención en aspectos importantes de un dibujo, de un puzzle o de una situación
real; es decir, nos ayuda para analizar un problema y encontrar soluciones.
 En esta lección se explica cómo concretar, para que los alumnos y alumnas aprendan a
concentrar su atención en detalles que son importantes para distinguir entre cosas parecidas, pero
no iguales.
 Para empezar, les harás un modelado de cómo vencer la impulsividad y luego ellos
vuelven a trabajar con un puzzle.
 A continuación les presentas una tarea nueva, "encontrar los iguales" y les modelas ese
trabajo, verbalizando los pasos que vas dando mientras buscas las figuras iguales en una hoja;
mientras lo haces, comete un "error" y corrígete. Después te felicitas a ti mismo en voz alta por
haberte esforzado mucho, a pesar de haber cometido un error, pues el esforzarse debe ser una
experiencia gratificante, sea cual sea el resultado.

OBJETIVO

• Planificar en qué detalles concretos se fijarán para solucionar una hoja de
encontrar los iguales y que rodeen con un círculo solamente dos de los dibujos.

MATERIALES

Cinco o seis puzzles distintos.
Una hoja de gatitos para modelar el encontrar los iguales y cinco o seis modelos de
encontrar los iguales, que luego puedes fotocopiar para tener uno para cada
alumno.

Decide tú II

24

Un puzzle

 Puedes empezar esta lección diciéndoles, más o menos, esto:

 Cada vez hacéis mejor lo de pensar con las cuatro
preguntas. ¿Qué problema resolvimos ayer pensando así?
¿Os acordáis de los planes que hicimos para hacer
puzzles? Hacéis los puzzles maravillosamente. Hoy vamos
a hacer otro, también en grupo. Aquí tenéis un puzzle para
cada grupo. Hay que hacerlo pensando con las cuatro
preguntas, es decir, respondiendo a las cuatro preguntas,
pero sin gritar, para no molestar a los del grupo de al
lado. Venga, empezamos.

 Cuando estén trabajando, te acercas a un grupo y dices en voz alta, para que
te oigan todos los grupos:

 Yo también voy a poner una pieza: a ver, a ver
dónde va... Pero ¿qué estoy haciendo? No tengo derecho a
coger vuestras piezas. Debo preguntar antes si me dejáis
que os ayude. ¿Me dejáis poner una pieza en vuestro
puzzle? (Suponiendo que te digan que sí) Gracias. Voy a
probar con el color, colocando el costado de una pieza
contra el de la otra, a ver si corresponde.

 Deja que los niños y las niñas terminen el puzzle y pregúntales cómo
respondieron a las cuatro preguntas.
 Cuando hayan terminado, recoge los puzzles y pasa a la actividad siguiente.

Encontrar los iguales

 Empieza esta actividad con toda la clase, explicándoles que el juego consiste
en encontrar en una hoja los dibujos que sean completamente iguales y rodearlos con
un círculo. Explica la diferencia entre "completamente iguales" y "parecidos". Diles
que cuando hagan los círculos los hagan con rotulador o bolígrafo, para que se vea si
se equivocaron y tuvieron que tachar. Puedes modelarles esta actividad así:

 Lo que tengo que hacer hoy es descubrir y rodear
con un círculo los dibujos que sean iguales, y hacerlo con
rotulador o bolígrafo, para que se vea si me equivoqué.
¿Cuántos dibujos tengo que rodear con un círculo?

 Este modelado puedes hacerlo con un dibujo ampliado y colocarlo en la
pizarra, o en el suelo y que toda la clase te rodee. ¡Ojo! Es sólo modelado tuyo, sin

Decide tú II

25

"gatos copiones".
 Puedes decir más o menos esto:

 ¿Qué tengo que hacer? Tengo que descubrir y
rodear con un círculo los dos dibujos iguales. ¿De cuántas
maneras puedo hacerlo? Pues tengo que mirar con
atención todas las figuras. (Empieza a mirar). También
puedo mirar parte por parte,no la figura entera. O puedo
ir tachando las que sean distintas. ¿Cuál es la mejor? Voy
a mirar las partes, no la figura entera. (Puedes probar
otros planes que ellos te sugieran). Me voy a fijar en las
orejas, la cara, las patas y la cola. Voy a empezar.
(Verbaliza los detalles que vas estudiando en cada dibujo,
pero rodea con círculo los dibujos 1 y 5 antes de terminar
de estudiar todos los dibujos). Estos dos son los iguales:
tienen dos orejas puntiagudas, dos bigotes y la cola es
igual. ¡Anda! Me equivoqué: las cejas no son iguales,
porque al 1 se le ven y al 5 no. (Sigue buscando y
verbalizando, hasta que llegues a la conclusión de que los
iguales son el 2 y el 5). ¿Qué tal lo hice? Me esforcé
mucho pero me equivoqué, porque puse el círculo antes de
estudiar bien todas la figuras

 A continuación explícales que vas a dar una hoja a cada uno, para que rodeen
con rotulador las dos figuras iguales. Entonces les repartes cinco o seis modelos
(fotocopiados cuantas veces sean necesarias para que haya una hoja para cada uno),
teniendo cuidado de que no haya dos modelos iguales entre los que estén sentados
cerca.
 Les das unos minutos para que encuentren los iguales y rodeen con círculos
las figuras correspondientes.
 A continuación pides a los quienes tengan el mismo dibujo que se reúnan en
grupo y discutan cuál es la respuesta correcta y tú vas pasando grupo por grupo para
dar el visto bueno.
 Así termina esta lección.

Decide tú II

26

Rodea los dos dibujos iguales

Decide tú II

27

Rodea los dos dibujos iguales

Decide tú II

28

Rodea los dos dibujos iguales

Decide tú II

29

Rodea los dos dibujos iguales

Decide tú II

30

Rodea los dos dibujos iguales

Decide tú II

31

Rodea los dos dibujos iguales

Decide tú II

32

Decide tú II

33

LECCIÓN 5

Más atención

INTRODUCCIÓN

 En esta lección empezamos una serie de tareas auditivas que requieren
mediación verbal (lenguaje interno) para ser bien realizadas. Esos ejercicios exigen
saber distinguir semejanzas y diferencias conceptuales en palabras aisladas, sin
contexto. Además hay que recordar instrucciones y practicar una actividad motora,
según esas instrucciones. Los ejercicios auditivos que vamos a usar aquí se basan en
estudios sobre el condicionamiento semántico; pero son también ejercicios de
atención, de estar alerta, ejercicios que con frecuencia son especialmente difíciles
para personas hiperactivas e impulsivas.
 El más fácil de esos ejercicios requiere solamente distinguir entre palabras
con sonido semejante y entre palabras con significado semejante. Por ejemplo, se les
pide que den una palmada al oír la palabra MIRAR. Entonces se les lee (o se les hace
escuchar grabada en cinta) una lista de palabras donde está MIRAR mezclado con
palabras fonéticamente parecidas (tirar, pisar) y con palabras semánticamente
parecidas (ver, ojear). El alumnado oye las palabras de una en una, con intervalos de
dos segundos.
 Versiones más difíciles de esos ejercicios auditivos aparecerán en lecciones
posteriores.
 Como acabamos de indicar, para todos estos ejercicios auditivos, se pueden
presentar las listas de palabras en dos formas diferentes: pueden estar grabadas antes
y ser reproducidas en el momento de la clase, o puede leerlas alguien (o tú mismo)
en directo. Te recomendamos insistentemente que uses el casete, si es posible, pues
te deja mayor libertad y facilita la atención auditiva del alumnado que así se
concentra sólo en el sonido.
 Debes empezar esta lección haciéndoles un modelado de un nuevo plan, más
difícil, para encontrar los iguales. Modélales también el pedir ayuda, que es un buen
plan para resolver un problema difícil.
 A continuación, se pasa al ejercicio auditivo. En las listas, algunas palabras
son fonéticamente semejantes a la palabra clave, que es PINO (por ejemplo vino,
pico) y otras semánticamente semejantes (por ejemplo hierba, planta). Pídeles que
den una palmada, y sólo una, cuando oigan la palabra clave.
 Los trabajos de investigación realizado hasta ahora indican que los niños más
pequeños tienden a confundir palabras fonéticamente semejantes, mientras que los
niños mayores tienden más a equivocarse con palabras de significado parecido. Si
consigues que se den autoinstrucciones en voz baja, los errores irán disminuyendo.
Además, es un juego divertido.

Decide tú II

34

OBJETIVOS

• Realizar la tarea de encontrar los iguales y autoevaluarse.
• Dar una palmada al oír la palabra PINO o IR en las listas, y autoevaluarse.

MATERIALES

• Una hoja de encontrar los iguales (a ser posible, ampliada para que se vea

bien), para tu modelado.
• Cinco o seis modelos diferentes de encontrar los iguales, que luego puedes

fotocopiar para tener uno para cada alumno.
• Las listas PINO e IR de asociación auditiva.
• Un casete.

Encontrar los iguales

 Puedes hablar más o menos así:

 ¿Qué problema pensasteis en voz alta el último
día? ¿Y qué plan nos ayudó a encontrar los iguales? Pues
ahora voy yo a intentar hacer el primer problema. ¿Qué
tengo que hacer? Encontrar los dos dibujos que son
iguales y rodearlos con un círculo. ¿De cuántas maneras
puedo hacerlo? Voy a mirar con cuidado todos los
detalles; pero hay demasiados dibujos. Entonces ¿Cual es
la mejor? Lo que voy a hacer es marcar con una X los que
vea que no son iguales.

(Nombra cada detalle y tacha los dibujos que no son iguales, por tener algo único).

!Qué difícil! Hay tres que me parecen iguales. ¿Queréis
ayudarme? (Acepta su ayuda y sigue trabajando hasta que
encuentres la solución. Cuando la encuentres, haz una
pausa. Entonces recuerda que el trabajo no ha terminado,
hasta que hagas la evaluación). ¿Qué tal lo hice? Hice muy
bien lo de pensar con las cuatro preguntas. También me
fijé despacio en cada detalle. Cambié de plan y os pedí
ayuda, porque era difícil. ¿Qué nuevo plan me ayudó para
encontrar la solución?

 Ahora os toca a vosotros.

Decide tú II

35

 A continuación explícales que vas a dar una hoja a cada uno, para que ellos
rodeen con rotulador las figuras que sean iguales. Entonces les repartes cinco o seis
modelos (fotocopiados cuantas veces sean necesarias para que haya una hoja para
cada uno), teniendo cuidado de que no haya dos modelos iguales entre los que estén
sentados cerca.
 Les das unos minutos para que encuentren los iguales y rodeen con un
círculo las figuras correspondientes.
 A continuación, haces la puesta en común, discutiendo cuál es la respuesta
acertada para cada uno de los modelos que les diste.

Asociación auditiva

 Puedes decirles, más o menos, esto:

 En las tareas que hemos hecho hasta ahora, habéis
tenido que usar los ojos. Pero muchísimas veces, en el
colegio y en casa, necesitamos usar los oídos. Por eso,
ahora vamos a hacer un ejercicio auditivo. Yo lo haré
primero, para que comprendáis cómo se hace. Voy a
escuchar una lista de palabras en un casete y tengo que
dar una palmada (hazlo) cada vez que oiga la palabra
PINO. Voy a pensar con las cuatro preguntas para hacerlo
bien: ¿qué tengo que hacer? Dar una palmada cada vez
que oiga la palabra PINO, y no al oír otras. Aquí puedes
interrumpir y que ellos repitan la respuesta a la pregunta
¿qué tengo que hacer? ¿De cuántas maneras puedo
hacerlo? De dos modos; puedo pensar en un pino grande,
o puedo decirme por dentro "pino, pino..." ¿Cuál es la
mejor? Voy a repetirme en voz baja "pino, pino" y además
tengo que estar en silencio y atender y daré la palmada
rápida, para poder oír la siguiente palabra. Voy a
empezar.

 Pon la cinta con la lista PINO de asociación auditiva. Cada vez que oigas una
palabra, di en voz baja "pino" y mueve la cabeza diciendo que no, si la palabra oída
es otra.
 Equivócate en la palabra "vino", como si hubieras reaccionado sin
reflexionar. Muestra disgusto por haberte equivocado y da una palmada también en
la siguiente palabra que no sea "pino". Después, como haciendo un esfuerzo,
cálmate. Una vez que hayas oído toda la lista, pregunta a los niños y niñas qué queda
por hacer, antes de que el trabajo esté acabado.
 Cuando te hayas preguntado "¿qué tal lo hice? y te hayas autoevaluado
diciendo que sólo te equivocaste cuando te precipitaste, pasa a explicarles lo que
ellos tienen que hacer. Más o menos así:

Decide tú II

36

 Ahora lo que tenéis que hacer es lo mismo: dar una
palmada al oír una palabra. Primero la palabra será
PINO, y luego será IR. Le voy a preguntar a uno, para que
piense en voz alta: ¿qué tienes que hacer? (Cuando te
conteste que dar una palmada al oír PINO, dile:) ¿y cuál es
la siguiente pregunta que te tienes que hacer?

 Para evitar, en lo posible, que algunos niños o niñas se queden mirando a los
otros para saber cuándo deben dar la palmada, lo mejor es ponerlos de espaldas en
círculo. Pídeles también que la palmada sea seca, no arrastrada. Si consigues que
todos aplaudan a la vez, les será más difícil copiarse y tendrán que pensar por sí
mismos. También puedes pedirles que cierren los ojos para concentrarse.
 A continuación, ponles la cinta grabada con la lista IR de asociación auditiva,
o léesela en directo tú mismo.
 Mientras oyen la lista y aplauden, presta más atención a quienes esperas que
se equivocarán más, es decir, a los más distraídos e impulsivos. Al final, pídeles que
se evalúen, para que te digan cuántos errores cometieron (o de aplaudir cuando no
era, o de no aplaudir cuando era). Pero no hace falta que anotes el número de errores.
Acabado el primer ejercicio, saca al centro o al frente de la clase un grupo de seis
alumnos y puestos de espaldas unos a otros, en círculo, los haces escuchar la lista IR
y aplaudir. Les pides que se autoevalúen y luego pides al resto de la clase que los
evalúen. Al final, puedes decirles:

 Hoy escuchasteis con mucho cuidado, para hacer
bien un ejercicio auditivo. Escuchando con ese cuidado se
pueden resolver los problemas auditivos que tenemos en el
colegio. Por ejemplo, cuando un profesor o profesora
llama a un niño por su nombre y le dice que se acerque,
¿verdad que para hacerlo bien, el niño tiene que escuchar?
Y cuando el profesor o profesora de Educación Física
explica cómo hay que saltar, ¿verdad que si no lo
escuchamos lo haremos al revés? Es decir, hay que
escuchar bien para no equivocarse, como nos pasó con las
listas PINO e IR.

 Se pueden hacer otras actividades auditivas: aprender una canción de un
disco; escuchar un cuento grabado en una cinta; o hacer un mapa de cómo ir a casa
de un amigo o amiga, según las instrucciones que vaya dando ese amigo o amiga.

Decide tú II

37

Lista de asociación auditiva PINO

 planta pino planta

 hoja hoja hierba

 vino planta hoja

 pino vino piña

 hierba piña pico

 pila pino vino

 piña hierba pino

 pino pico pico

 vino hierba pino

 hoja vino hierba

 piña piña planta

 planta hoja pila

Lista de asociación auditiva IR

 oír dar saltar

 dormir correr dar

 salir ir ir

 ir saltar dormir

 dar dormir correr

 correr oír salir

 saltar salir dar

 ir correr oír

 salir oír salir

 oír saltar dar

 dar correr dormir

 saltar dormir ir

 (Sea en cinta o en directo, estas listas se deben leer con voz monótona, una
palabra cada dos segundos. La lista completa consiste en las tres columnas, una
detrás de otra)

Decide tú II

38

Rodea los dos dibujos iguales

Decide tú II

39

Rodea los dos dibujos iguales

Decide tú II

40

Rodea los dos dibujos iguales

Decide tú II

41

Rodea los dos dibujos iguales

Decide tú II

42

Rodea los dos dibujos iguales

Decide tú II

43

Rodea los dos dibujos iguales

Decide tú II

44

Decide tú II

45

LECCIÓN 6

Inteligencia emocional

INTRODUCCIÓN

 Esta lección presenta la primera habilidad necesaria para solucionar
problemas interpersonales: saber distinguir las emociones. Podemos aprender a
conocer los sentimientos de otros, observándolos o escuchándolos. Hay que conocer
el lenguaje de la cara o del cuerpo para expresar una determinada emoción y también
para comprenderla.
 Para la primera tarea, la de "detectives", no debes hacerles modelado: que los
niños y las niñas generalicen lo que aprendieron para la tarea de "encontrar los
iguales", y ahora rodeen con un círculo el dibujo que sea diferente.
 En la siguiente tarea, la de habilidades interpersonales, el ejercicio consiste
en identificar ocho emociones fáciles de entender: alegría, tristeza, enfado, asombro,
miedo, vergüenza, interés y aburrimiento. Les enseñarás fotos o dibujos de personas
en distintos estados emocionales y les indicarás algunas pistas fáciles de ver. Luego
les explicarás que esas pistas unas veces se ven y otras veces se oyen.
 Recuerda que debes esperar al menos cinco segundos después de hacerles
cualquier pregunta, para que tengan tiempo de formular lo que están pensando. Si
vuelves a preguntar con otras palabras, o respondes tú a la pregunta, sacarán la
conclusión de que no necesitan pensar por su cuenta.

OBJETIVOS

• Usar el plan ya utilizado al "encontrar los iguales", aplicándolo ahora a

encontrar la figura diferente.
• Identificar correctamente emociones en una foto o dibujo.

Decide tú II

46

MATERIALES

• Cinco o seis modelos distintos de "encontrar la figura diferente", que luego

puedes fotocopiar para tener uno por persona.
• Varias fotos y dibujos grandes que tengan las ocho emociones: alegría, tristeza,

enfado, asombro, miedo, vergüenza, interés y aburrimiento.
• 30 tarjetas plastificadas con el nombre de una de las emociones que estamos

estudiando, para repartirlas a los alumnos. Para ello, fotocopia 3 veces la hoja
adjunta.

• Una fotocopia para cada alumno de la hoja con las ocho caras de las emociones
y las casillas cuadradas para poner el número.

• Fotocopias del dominó de emociones en cartulinas de colores

Detectives

 Esta actividad consiste en que el alumnado, sin modelado tuyo, realicen el
ejercicio de "encontrar la figura diferente".
 Puedes decirles, más o menos, esto:

 ¿Qué problema resolvimos ayer pensando con las
cuatro preguntas? Ayer encontramos dos dibujos iguales;
hoy tenéis que encontrar un dibujo que es distinto de todos
los demás. Para eso, pensaremos que somos detectives.
¿Qué hacen los detectives? Sí señor, intentan encontrar
pistas para resolver un caso o un problema. Un detective
tiene que fijarse en pistas muy pequeñas con mucha
atención. Ahora os voy a repartir una hoja, donde hay
varias figuras iguales y una sola que es diferente. Lo que
tenéis que hacer es encontrar esa figura diferente y
rodearla con un círculo, con bolígrafo o rotulador.

 A continuación les repartes cinco o seis modelos, (fotocopiados cuantas
veces sean necesarias para que haya una hoja para cada uno), teniendo cuidado de
que no haya dos modelos iguales entre los que estén sentados cerca.
 Les das unos minutos para que encuentren el diferente y rodeen con un
círculo la figura correspondiente.
 Seguidamente, haces la puesta en común, discutiendo cuál es la respuesta
acertada.

Decide tú II

47

Identificar emociones

 La finalidad de esta segunda parte de la lección 6 es identificar con seguridad
las ocho emociones básicas: alegría, tristeza, enfado, asombro, miedo, vergüenza,
interés y aburrimiento. Para mostrarles esas emociones a todos los niños y niñas,
puedes usar secuencias seleccionadas en vídeo, o algunos carteles grandes que se
vean bien. Debes hacerles toda clase de preguntas, hasta que compruebes que lo
entienden claramente. Por ejemplo:

 ¿Se está riendo este niño? ¿y esta chica, está
alegre o triste? Señalad una persona que esté sintiendo lo
mismo que este niño. Ahora, una persona que esté
sintiendo algo diferente, etc.

 A continuación les explicas que también podemos percibir por el oído las
emociones de otros: si ríen, si dicen algo, si hacen algún ruido al llorar o al
enfadarse. Si en el vídeo que tengas grabado hay alguno de esos sonidos, puedes
utilizarlo. Si no, debes hacerlo en directo. Puedes decir algo así: (poniéndote las
manos en la cabeza).

 ¿Dónde tengo las manos?, ¿y cómo lo sabéis?
Porque lo podéis ver con los... Pero ahora cerrad los ojos
y dejadlos cerrados. (Ponte las manos en la cintura),
¿dónde tengo ahora las manos? Claro, no lo podéis saber,
porque con los ojos cerrados no vemos. Pero ahora abrid
los ojos y decidme dónde tengo las manos: ¿cómo lo
sabéis? Porque podéis ver con ... ¿Y con las orejas?... Muy
bien. Pues ahora os pregunto: si yo estoy alegre y me río,
¿cómo sabéis que me estoy riendo? (ríete a carcajadas).
Eso es, me podéis VER reír y me podéis OÍR reír.
 Bueno, pues ahora vamos a jugar a que yo no os
oigo (tápate los oídos). Os veo, pero no os oigo: ¿qué
podéis hacer para que yo sepa que estáis alegres? Muy
bien, si sonreís, sé que estáis alegres porque os veo
sonrientes. ¿Y qué podéis hacer para que yo sepa que
estáis tristes? Recordad que sólo puedo veros. Muy bien,
sé que estáis tristes porque os veo llorar. ¿Y cómo podéis
hacer para que yo sepa que estáis enfadados? Muy bien, os
veo la cara enfadada y la boca torcida. ¿Y cómo puedo yo
ver que estáis asombrados? ¿Y asustados? ¿Y
avergonzados? ¿E interesados? ¿Y aburridos? Muy bien,
lo veo muy bien.
 Y ahora vamos a jugar a que no os veo (tápate los
ojos): os puedo oír pero no ver. ¿Qué pueden hacer para
que yo sepa que estáis alegres? (Cuando den una respuesta
audible, diles): muy bien, sé que estáis alegres porque os

Decide tú II

48

oigo reír. ¿Pero cómo podría yo saber que estáis tristes, si
tengo los ojos cerrados? (Debes aceptar con cariño
cualquier esfuerzo que hagan por gemir o sollozar, con tal
que sea audible) Tenéis que estar muy tristes porque os
oigo llorar. ¿Y cómo podría yo saber que estáis
enfadados? (Acepta sus esfuerzos, sin ser demasiado
exigente. Si no saben expresar acústicamente el enfado,
hazlo tú y diles que te copien). Haz el mismo juego para
asombrados, asustados, avergonzados, interesados y
aburridos.

 A continuación, si las tienes, debes repartirles las tarjetas plastificadas, con
los nombres de las emociones (una por persona). Usando una fotocopia ampliada, o
un rostro grande de algún anuncio publicitario, se lo muestras a toda la clase y les
pides que quienes tengan una tarjeta con el nombre de la misma emoción, la levanten
en alto. Luego haces otra ronda, pero pidiendo que quienes tengan una emoción
diferente sean los que levanten sus tarjetas. Puedes usar tantas caras reales o dibujos
como quieras.
 Te sugerimos una posible actividad más:
 Para enseñar a los alumnos y alumnas a identificar emociones por "sonidos",
es decir, por las palabras que se dicen y el tono con que se dicen, puedes utilizar
estas frases y que te respondan qué emoción representan:

 He sacado un diez en Lenguaje./ He perdido el
reloj que me regalaron por mi cumpleaños. /¡Mentiroso!
me dijiste que me ibas a prestar la bicicleta... / ¡Qué
sorpresa! me encontré a un amigo que creí que estaba en
Venezuela. / Ayer estaba yo solo en casa y oí unos pasos en
el cuarto de al lado. / Jugamos al fútbol con unos niños
más pequeños que nosotros y nos ganaron 3-0. / Pusieron
un documental de animales de Africa y lo vi sin moverme
del asiento./ En la clase de Sociales no me enteré de nada.

 Una actividad divertida, que al mismo tiempo puede servir como
repaso de todo lo visto en esta Lección 6, la tienes en la hoja con las ocho
caras pequeñitas de las ocho emociones. Reparte a cada alumno una fotocopia
de esa hoja, para que pongan en cada casilla cuadrada el número de la emoción
que corresponda: debe ser un trabajo individual y sin copiarse.

 Por último, para que los alumnos comprendan que las diversas
emociones se corresponden con situaciones diversas, proponles el juego del
“dominó de emociones”. Debes haber fotocopiado la hoja que tienes al final de
esta lección, de modo que haya un dominó para cada grupo de cuatro alumnos.

Decide tú II

49

Conviene que cada fotocopia sea de un color distinto, para que luego no se
mezclen al guardarlas. Explícales que se juega en grupos de cuatro, pero las
fichas no se reparten, sino que están sobre la mesa boca arriba. Empieza un
alumno poniendo cualquier ficha y sigue el que está a su derecha, cogiendo la
ficha que necesite para seguir el juego. Las fichas se pueden empalmar por la
izquierda (poniendo junto a esa emoción una situación que corresponda), o por
la derecha (poniendo junto a esa situación la emoción que corresponda). Al
final, la serie de fichas debe cerrar por los dos lados y no debe sobrar ninguna
ficha. Gana el grupo que “cierre” primero.

Decide tú II

50

Tarjetas de emociones

alegría

tristeza

enfado

asombro

miedo

vergüenza

interés

aburrimiento

interés

aburrimiento

Decide tú II

51

Encuentra el dibujo diferente de los demás,
y explica por qué es diferente

Decide tú II

52

Encuentra el dibujo diferente de los demás,
y explica por qué es diferente

Decide tú II

53

Encuentra el dibujo diferente de los demás,
y explica por qué es diferente

Decide tú II

54

Encuentra el dibujo diferente de los demás,
y explica por qué es diferente

Decide tú II

55

Encuentra el dibujo diferente de los demás,
y explica por qué es diferente

Decide tú II

56

Decide tú II

57

Decide tú II

58

Decide tú II

59

Decide tú II

60

Decide tú II

61

Decide tú II

62

Decide tú II

63

Decide tú II

64

Poner en las casillas cuadradas el número que corresponda de las ocho emociones

1 ALEGRÍA 2 TRISTEZA 3 ENFADO 4 ASOMBRO

� Estoy viendo en la tele a mi equipo jugar un gran partido.
� Estoy de visita en una casa y una señora toca al piano cosas que no entiendo.
� Veo por la calle una mujer con barba.
� Dos niños grandes me esperan en la calle del colegio para pegarme.
� Algunos se ríen de mí y me doy cuenta de que tengo el pantalón roto.
� Me voy a poner mi suéter más bonito y veo que mi hermano se lo ha llevado.
� Veo a mi amiga llorando porque se le ha muerto su madre.
� Todos hicimos un dibujo y el profesor dice que el mío es el mejor.
� Me hacen un regalo precioso por mi cumpleaños.
� Veo en la calle, desde mi ventana, un canguro dando saltos.
� Voy al cine a ver una película muy emocionante de aventuras.
� Un camión para rozando la acera y casi me atropella.
� El profesor explica con voz monótona algo y yo no me entero de nada.
� Estoy mirando por curiosidad lo que la profesora lleva en su bolso; en ese momento entra la

profesora en clase y me ve registrando su bolso.
� Veo una película en la que muere el protagonista y me caen unas lágrimas.
� Unos niños grandes de otra clase se están burlando de un compañero mío porque es un poco sordo.

 5 MIEDO 6 VERGÜENZA 7 INTERÉS 8 ABURRIMIENTO

Decide tú II

65

DOMINÓ DE EMOCIONES

AVERGONZADO

•

Estoy viendo en la
tele una película

de terror

ENFADADO

•

Unos amigos me

invitan a una
fiesta muy buena

TRISTE

•

Me agacho y se

me rompe el
pantalón por detrás

ALEGRE

•

Encuentro a uno
que yo creía que

estaba en Londres

ASUSTADO

•

Voy paseando por
la calle y veo un

elefante

SORPRENDIDO

•

Mi mejor amigo se

va a vivir a otra
ciudad

ABURRIDO

•

Estoy viendo una
gran película de

aventuras

ABURRIDO

•

Estoy viendo a mi

equipo en un
partido decisivo

AVERGONZADO

•

Estoy subiendo en
ascensor y tiembla

mucho

ENFADADO

•

Hablo en público
por primera vez y

me equivoco

ALEGRE

•

Se me muere un
perro al que yo
quería mucho

SORPRENDIDO

•

Un niño se burla

de mí y de mi ropa
en la calle

TRISTE

•

Un compañero me
insulta a mí o a mi

madre

ASUSTADO

•

Alguien me regala

por Navidad un
balón magnífico

INTERESADO

•

Estoy oyendo una

música que no
entiendo

INTERESADO

•

Quiero jugar con
mis amigos y no
encuentro a nadie

Fotocopiarlo en 6 ó 7 cartulinas de distintos colores, plastificarlo todo y cortar por

las líneas verticales y horizontales

Decide tú II

66

Decide tú II

67

LECCIÓN 7

Causas de las emociones

INTRODUCCIÓN

 A esta altura del programa, el profesor o profesora tiene que decidir si ya la
clase se propone bien las cuatro preguntas mágicas de "Decide tú". En caso
afirmativo, es el momento de aconsejarles que empiecen a realizar actividades
usando un murmullo para las cuatro preguntas.
 En la primera actividad de esta lección, se utilizan unas tarjetas para seguir
ejercitando el pensamiento causal, referido a emociones humanas. Hay que hacer ver
a los alumnos que muchas veces es difícil saber qué le pasa a otras personas, pues
ponen caras "parecidas" para la tristeza y el enfado, para la alegría y el interés, para
la desconfianza y el cansancio o el aburrimiento, etc. A veces hay que esperar que
sean las personas interesadas quienes nos digan cómo se sienten, para saberlo. Es
más, algunas veces ni ellas mismas saben lo que están sintiendo. Y todavía mucho
más difícil es saber por qué se están sintiendo así. Los niños y las niñas deberán
comprender todo esto, de alguna manera, para no precipitarse al determinar cómo se
están sintiendo las otras personas. La precipitación puede ser un gran estorbo para
solucionar problemas interpersonales.
 En la segunda actividad, se les propone que hagan laberintos y otras
actividades murmurando, es decir, dándose ya sus propias autoinstrucciones sin
hablar.

OBJETIVOS

• Saber identificar emociones partiendo de la expresión de una cara y proponer

posibles causas que han producido esa emoción.
• Hacer un laberinto y otras actividades que se indican, dándose instrucciones en

voz baja.

Decide tú II

68

MATERIALES

− 8 dibujos con ocho caras: de alegría, tristeza, enfado, asombro, miedo,

vergüenza, interés, aburrimiento.
− Fichas de "laberintos", "sopa de letras", "encontrar los errores"...

Causalidad emocional

 Iniciamos en esta lección una actividad muy importante, ya que, para
resolver problemas interpersonales es fundamental saber cómo se están sintiendo las
demás personas y por qué se sienten así.
 Empieza enseñándoles uno de las ocho dibujos (alegría, tristeza, enfado,
asombro, miedo, vergüenza, interés, aburrimiento) y pídeles que, en silencio,
escriban un adjetivo que indique esa emoción (acéptales todos los sinónimos que
sean adecuados). Pídeles que también escriban al menos dos causas por las que
alguien puede sentir esa emoción. Pregúntales lo que han escrito y resúmelo en la
pizarra, si quieres, terminando con una breve discusión sobre esa emoción y sus
posibles causas. Haz lo mismo con los otros siete dibujos.
 A continuación, oralmente haz el ejercicio inverso, es decir, del hecho a la
emoción y pregúntales por ejemplo: cómo se sentiría un niño o niña al que le regalan
un balón nuevo, o si se le muere un gato al que quería mucho, o si descubren que ha
mentido, o si le sale un perro muy grande en la calle, o si le insultan, o si ve nevar en
su pueblo, o si le gusta mucho el fútbol y ve un partido entre el Real Madrid y el
Barcelona, o si no entiende nada de la explicación del profesor, etc.
 A continuación organiza una discusión sobre cómo identificar emociones; las
preguntas clave de esa discusión deben ser: ¿os ha sucedido alguna vez estar tristes o
enfadados y no saber por qué?, ¿os ha sucedido ver a otros tristes o enfadados y no
entender por qué?
 Muy divertida es una última actividad emocional que podemos llamar
“representar y adivinar”. Tienes que dar a ocho niños un papelito secreto, con un
número del 1 al 8, pero se los das desordenadamente, después de barajarlos y sin que
nadie vea qué papel le tocó a otro. Junto con el papel secreto se les da una fotocopia
de la lista de situaciones que ponemos a continuación. Los seis alumnos piensan en
la situación que les tocó y cuando el profesor lo indique, van representando con
gestos y sin palabras la emoción que les tocó: no deben hacerlo del 1 al 8 sino
desordenadamente. No tienen que representar la escena, sino la emoción
correspondiente a esa escena. Entonces, los demás alumnos intentan adivinar de qué
emoción se trata y el alumno que representó dice qué número le había tocado y a que
situación de la lista correspondía ese número. (Cada alumno, al representar, debe
pensar que él es el yo o primera persona de esa historia)

Lista de emociones

1. Digo a mi madre que llegué tarde porque estuve en casa de mi prima y ahora

llama por teléfono mi prima y le dice a mi madre que quiere hablar conmigo,

Decide tú II

69

porque hace mucho que no me ve.
2. Jugando al fútbol, veo que uno del equipo contrario mete un gol con la mano y el

árbitro lo da por válido.
3. Mi madre me dice que puedo invitar a un amigo/a a dormir este fin de semana en

casa.
4. Estoy con una amiga que está llorando, porque sus padres se van a separar.
5. Estoy viendo en el circo a un equilibrista sensacional
6. Sé nadar en piscina, pero estoy en el mar y hay olas grandes y amenazadoras.
7. Es fiesta, está lloviendo, tengo el televisor roto y no sé qué hacer.
8. Mi padre es muy serio, pero un día vuelvo a casa y me lo encuentro vestido de

payaso.

Pensar en voz alta sin hablar

 Esta segunda parte va a consistir en hacerles tú un modelado de cómo hacer
un laberinto, o una sopa de letras, o encontrar los errores, y luego pedirles que hagan
un par de tareas sin hablar, sólo con un murmullo. Para tu modelado, puedes utilizar
una fotocopia ampliada de un laberinto, o sopa de letras o dibujo con errores. En tu
modelado, insiste en dos cosas: en que hay muchos planes posibles en respuesta a la
segunda pregunta ¿de cuántas maneras puedo hacerlo? (puedo marcar el camino con
lápiz y luego pasar a bolígrafo el único verdadero, o usar los dedos, o empezar por el
final, etc.); y además, en varios momentos, debes bajar mucho la voz, para que
vayan comprendiendo bien lo que es un murmullo.
 A continuación, entrega un laberinto, o una sopa de letras, o dibujos con
errores a cada niño o niña (basta con 5 ó 6 modelos distintos fotocopiados), para que
realicen esa actividad, pero haciéndose las preguntas mágicas con un murmullo, no
en voz alta.
 Terminada esa actividad y autoevaluada, les puedes dar otra tarea para que la
piensen en voz alta, sin hablar, con un murmullo. Esa tarea consiste en que piensen y
anoten en un papel, murmurando pero sin hablar alto, una de las siguientes
posibilidades (la que tú elijas):

− Qué cinco cosas llevarías a una excursión

− Las cinco cosas más importantes de un coche

− Las cinco cosas más importantes de una cocina

− De qué cinco cosas podrías hacer un bocadillo

− Dos maneras distintas de resolver el problema de haber roto el cristal de

un vecino, de un balonazo.

 Les dejas unos minutos para que lo piensen susurrando y para que lo
escriban, y preguntas a un grupo, pidiendo al resto de la clase que estén en silencio
mientras habla es grupo.

Decide tú II

70

LABERINTO

Decide tú II

71

LABERINTO

Decide tú II

72

BUSCA 12 NOMBRES DE FRUTAS EN LA SIGUIENTE

SOPA DE LETRAS

C Q W E R T Y U I O P A S D P

E M A N Z A Z A A S D F G H I

R Z X A C V B N M Ñ L K J H Ñ

E X F R E S A W D V B N M K A

Z H Q A W E R T Y L I M O N V

A I Q N W S A N D I A F G H J

A G S J D F G H J K L Ñ P O U

T O Q A V P L A T A N O X R V

M N V C X Z L J H J K D A C A

M E L O C O T O N E F G E C Ñ

W S X E F V T G N T H M Q S Y

L T U A G U A C A T E P A G Ñ

Decide tú II

73

BUSCA 12 NOMBRES DE PRENDAS DE VESTIR EN LA SIGUIENTE

SOPA DE LETRAS

B U F A N D A B P N

C H A Q U E T A A S

A M B L U S A T Ñ D

L O R Ñ Q M N A U E

C R I G U A N T E S

E S G O R R O N L F

T S O M B R E R O G

I I Z E S T R D E H

N T H D M O L I H I

E X Q I R T O U X J

S I Z A P A T O S K

Ñ Q R S Z H G J S L

Decide tú II

74

Busca nueve diferencias entre los dos dibujos

Decide tú II

75

Busca nueve diferencias entre los dos dibujos

Decide tú II

76

Decide tú II

77

LECCIÓN 8

Definir, buscar alternativas, empatía

INTRODUCCIÓN

 En las lecciones anteriores tratamos de la primera habilidad necesaria para
solucionar problemas interpersonales: saber identificar las emociones y también de
la segunda, que es saber señalar la causa de algo, la raíz de un problema o de un
hecho. Ambas forman parte de lo que se llama "pensamiento causal" y abarca tanto
la habilidad de buscar la causa de un hecho (¿por qué se cayó ese niño de la
bicicleta?), como la causa de una emoción (¿por qué está contenta esa niña?) Como
las causas pueden ser varias, el alumnado tiene que decir todas las alternativas
posibles que se les ocurran, y así ejercitan el pensamiento alternativo. También
ejercitarán ese pensamiento alternativo, junto con la empatía o pensamiento de
perspectiva, cuando se les pida que digan todas las formas que se les ocurran de
consolar a una persona que está triste por algo.
 Al dar alternativas, el alumnado tiende a ser repetitivo, por la ley del mínimo
esfuerzo: si alguien dice que una niña está contenta porque tiene zapatos nuevos,
otro dirá que es porque tiene un traje nuevo, o un juguete nuevo, etc. Si alguien dice
que para consolar a un niño que está triste le podría dar un helado, otro dirá que un
chicle, o un caramelo, etc. Para animarles a dar respuestas que sean totalmente
nuevas, no repetitivas, puedes darles un punto por una respuesta repetitiva (si es
exactamente la misma, cero puntos) y cinco puntos si es nueva.
 Lo mejor es usar dibujos o fotos, tanto para tu modelado, como para cuando
el grupo tiene que buscar la causa de algo. Pero también puedes proponerles un caso
verbalmente, sin imágenes.

 La tarea de atención auditiva que se presenta en esta lección es más difícil
que la de la lección 5, pues además de atención y control, exige rapidez mental para
clasificar las palabras que oiga y saber, por ejemplo, si es el nombre de un animal, o
es ropa o calzado, o si describe algo que hacemos con los pies, etc.

Decide tú II

78

OBJETIVOS

• Dar razones, en frases completas, de por qué una señora está asombrada.
• Igualmente, indicar las causas por las que un profesor felicita a un alumno.
• Por último cometer los menos errores posibles al oír una lista de asociación

auditiva.

MATERIALES

• Dos dibujos grandes (fotocopias ampliadas) uno de una señora asombrada y

otro de un profesor felicitando a un alumno.
• Las listas de asociación auditiva.
• Un casete, si vas a usar las listas grabadas.
• La ficha con las ocho caras de emociones.

Pensamiento causal, alternativo, empatía

 En la última lección vimos cómo podemos saber, por sus caras, sus gestos y
sus palabras, cuándo las personas están tristes, o alegres, o enfadadas, etc. Hoy
vamos a intentar aprender una cosa diferente y todavía más interesante: averiguar
por qué las personas están tristes, alegres o enfadadas, etc.
 Puedes enseñarles un dibujo de una señora asombrada, o describirles esa
situación con palabras. Pregúntales cómo creen que se siente esa señora, hasta que
consigas que te digan que "asombrada". Luego puedes decirles, más o menos, esto:

 Nuestro problema, o lo que tenemos que hacer, es
averiguar por qué esta señora está asombrada. ¿Qué tengo
que hacer? Pues tengo que buscar razones para explicar
por qué está asombrada. ¿De cuántas maneras puedo
hacerlo? Pues podría preguntar a otras personas por qué
se suelen sentir asombrados. O acordarme de las veces que
yo me asombré de algo. ¿Cuál es la mejor? Voy a fijarme
muy bien en el dibujo y voy a pensar cómo me sentiría yo,
si estuviera en el lugar de la señora.
 Empiezo. Veo que esta señora está asombrada.
Puede que esté asombrada porque ha visto a un niño, que
ella tenía por bueno, robar en el supermercado. (anota tu
idea: vio a un niño robando). Necesito ayuda: ¿por qué
otras causas puede estar asombrada esta señora?

Decide tú II

79

 Anota las ideas que te den y sugiere tú otras. Al terminar, evalúa el trabajo
tuyo y la ayuda que te prestaron con sus sugerencias. Luego les puedes decir:

 Ahora vamos a ver otro dibujo (enséñales el de un
profesor felicitando a un alumno). Voy a pedir a unos
cuantos que piensen en voz alta, para decirme todas las
causas posibles por las que este profesor está felicitando a
este alumno.

 Pregunta a cuatro o cinco, pero uno por uno, y que piensen en voz alta,
diciendo: ¿qué tengo que hacer?: decir por qué este profesor está felicitando a este
alumno. ¿De cuántas maneras puedo hacerlo?: (deja que ellos lo digan y si no se les
ocurre, les puedes sugerir alguna) y que ellos te ofrezcan posibilidades alternativas.
¿Cuál es la mejor? (decídelo con ellos).
 Cuando hayas preguntando a cuatro o cinco y se hayan evaluado, pregunta a
otros cuatro o cinco, pero uno por uno, qué podrías hacer o decir tú para felicitar a un
amigo o amiga que es muy buen compañero. Cada uno deberá preguntarse: ¿qué
tengo que hacer?: pensar formas de felicitar a un buen compañero. ¿De cuántas
maneras puedo hacerlo ?: (deja que ellos lo digan y si no se les ocurre nada, les
puedes sugerir: si tú fueras muy buen compañero, ¿qué te gustaría que te dijeran? o
¿qué dijiste en otras ocasiones a un amigo que fue un buen compañero? etc.) Anota
todas las respuestas, distinguiendo entre las nuevas y las repetitivas. Pregunta ¿cuál
es la mejor? Que ellos lo decidan y que al final se autoevalúen.
 Hacer finalmente la actividad de las ocho caras explicando por qué se sienten
así. Tienes la hoja al final de esta lección.

Atención auditiva

 Esta actividad se puede hacer en dos momentos diferentes, que pueden ser
días distintos. En un primer momento, se hace el ejercicio con toda la clase a la vez.
A continuación, u otro día, puedes sacar a un grupo(no menos de 3, no más de 7),
para que realicen esta actividad, formando un círculo, dándose la espalda, mientras la
clase mira y juzga. También se puede hacer de manera individual.
 Con cada lista, el ejercicio es doble: la primera vez hay que dar palmada sólo
en una palabra determinada, exactamente igual que hicimos en la lección 5. Pero la
segunda vez que se lee la lista, hay que dar palmada en todas las que tengan un
significado determinado, menos en la palabra clave.

Decide tú II

80

 ES DECIR, EL EJERCICIO ES ASÍ:

A. Léeles (o hazles escuchar en cinta) la lista CUCHILLO

1ª vez: dar palmada cuando oigan cuchillo
2ª vez: dar palmada cuando oigan el nombre de algo que usamos para comer,
pero no en la palabra cuchillo.

B. Léeles (o hazles escuchar en cinta) la lista GATO

1ª vez: dar palmada cuando oigan gato
2ª vez: dar palmada cuando oigan el nombre de un animal, pero no en la
palabra gato.

C. Léeles (o hazles escuchar en cinta) la lista CHAQUETA

1ª vez: dar palmada cuando oigan chaqueta
2ª vez: dar palmada cuando oigan nombres de ropa o calzado, pero no en la
palabra chaqueta.

D. Léeles (o hazles escuchar en cinta) la lista OJO

1ª vez: dar palmada cuando oigan ojo
2ª vez: dar palmada cuando oigan el nombre de una parte del cuerpo, pero no
en la palabra ojo.

E. Léeles (o hazles escuchar en cinta) la lista PINO

1ª vez: dar palmada cuando oigan pino
2ª vez: dar palmada cuando oigan el nombre de algo que crece, pero no en la
palabra pino.

F. Léeles (o hazles escuchar en cinta) la lista IR

1ª vez: dar palmada cuando oigan ir
2ª vez: dar palmada cuando oigan palabras que signifiquen algo que hacemos
con los pies, pero no en ir.

Decide tú II

81

Lista de asociación auditiva CUCHILLO

 tenedor cuchillo cuchara

 plato plato plato

 chiquillo tenedor colmillo

 cepillo chiquillo cuchillo

 cuchara cepillo chiquillo

 cuchillo plato cuchillo

 colmillo cepillo cepillo

 cuchillo cuchara cuchillo

 chiquillo chiquillo cuchara

 plato colmillo tenedor

 cuchara plato plato

 tenedor tenedor cuchillo

Lista de asociación auditiva GATO

 gota rata vaca

 pato perro rata

 bota gato gato

 gato gamo pato

 rata pato perro

 perro gota bota

 gamo bota rata

 gato perro gota

 bota gota bota

 gota gamo gato

 rata perro pato

 gamo pato gato

Decide tú II

82

Lista de asociación auditiva CHAQUETA

 chuleta chuleta chuleta

 charco charco chaqueta

 chaleco chaqueta chaleco

 chaqueta traje charco

 camisa pantalón camisa

 traje chaleco chaqueta

 chaleco traje chuleta

 camisa charco chaleco

 chaleco chaleco chuleta

 chaleco chaqueta camisa

 charco chaleco charco

 traje camisa chaqueta

Lista de asociación auditiva OJO

 ojal ojal ojal

 oído oído nariz

 cabeza ojo ojo

 ojo nariz piojo

 rojo cabeza oído

 nariz piojo rojo

 piojo nariz ojo

 rojo oído ojal

 piojo piojo cabeza

 cabeza ojo ojal

 oído cabeza rojo

 nariz rojo ojo

Decide tú II

83

Lista de asociación auditiva PINO

 planta pino planta

 hoja hoja hierba

 vino planta hoja

 pino vino piña

 hierba piña pico

 pila pino vino

 piña hierba pino

 pino pico pico

 vino hierba pino

 hoja vino hierba

 piña piña planta

 planta hoja pila

Lista de asociación auditiva IR

 oír dar saltar

 dormir correr dar

 salir ir ir

 ir saltar dormir

 dar dormir correr

 correr oír salir

 saltar salir dar

 ir correr oír

 salir oír salir

 oír saltar dar

 dar correr dormir

 saltar dormir ir

 (Sea en cinta o en directo, estas listas se deben leer con voz monótona, una
palabra cada dos segundos. La lista completa consiste en las tres columnas, una
detrás de otra)

Decide tú II

84

Decide tú II

85

Decide tú II

86

Escribe en cada recuadro el nombre de esa emoción (con un sustantivo, como tristeza o
enfado, o con un adjetivo, como triste y enfadado) y luego escribe, en las líneas que hay bajo
cada cara, razones por las que alguien podría sentirse así.

_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________

_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________
_________________ _______________ ________________ _______________

Decide tú II

87

LECCIÓN 9

Buscar explicaciones. Controlarse

INTRODUCCIÓN

 En esta lección se proponen dos actividades diferentes: la primera consiste en
ejercitar el pensamiento causal, jugando al juego de "¿Por qué tal cosa? Porque...".
Al dar varias explicaciones, o "porqués", alternativos, los niños y las niñas
comprenden que el mismo problema (por ejemplo una actitud de alguien) puede
tener explicaciones o causas diferentes. Así se ejercita también el pensamiento
alternativo. Igualmente, al ponerse en el lugar de otro, se ejercita el pensamiento de
perspectiva. La segunda actividad, que es el juego "de Simón dice", es un magnífico
ejercicio de autocontrol y de autorregulación y exige gran atención visual y auditiva.

OBJETIVOS

− Dar al menos una explicación satisfactoria al hecho de que una niña no fuera a

la playa.
− Otra explicación de por qué un niño que siempre pelea no quiso pelear hoy.
− Por último, el alumno también deberá dar razones de por qué se autoevaluó de

tal forma o de tal otra.

MATERIALES

− Las listas de órdenes para el juego de "Simón dice".

Pensamiento causal

 Este ejercicio consiste en imaginar causas por las que una persona hace, o
deja de hacer algo. Es un ejercicio contrario al pensamiento asociativo, tan frecuente
en las personas impulsivas. Se trata de conseguir razones lógicas y psicológicas,
evitando las respuestas impulsivas.
 El ejercicio tiene tres momentos, como puedes ver en el guión que te
facilitamos a continuación. Puedes decir más o menos esto:

 ¡Hola!, hoy vamos a jugar al juego de "¿ por qué?

Decide tú II

88

porque..." Os voy a decir cómo se juega. Yo digo algo y
vosotros me preguntáis ¿por qué? Estoy asombrado (ellos
preguntan ¿por qué?) Pues por dos razones: porque hoy
todos los niños se están portando muy bien en clase y
porque anoche vi en la tele unos perros que saben jugar al
fútbol. ¿Cuántas razones tengo para estar asombrado?
Muy bien, dos razones. Seguimos: ahora os pongo un
problema diferente: ayer tuve mucho asco (la clase
pregunta "¿por qué?") Pues porque vi en la calle un ratón
muerto y porque un hombre había escupido en la acera,
delante de mi puerta. ¿Cuántas razones tengo para tener
asco? Muy bien, dos razones.
 Ahora vamos a poner el juego un poco más difícil:
yo os pregunto" ¿por qué?" y vosotros tenéis que darme
todos los "porqués " que puedan. Empezamos: a Ángeles le
gusta mucho ir a la playa, pero este domingo no fue, ¿por
qué? (Puedes anotar en la pizarra todas las respuestas no
repetitivas, mientras sigues preguntándoles ¿por qué? hasta
que se agoten las respuestas. Puedes tú sugerir alguna).
 Ahora os voy a hacer otra pregunta y vosotros
tenéis que darme los "porqués" que se os ocurran: Jorge
siempre pelea con sus compañeros por cualquier tontería,
pero hoy uno le empujó y Jorge no peleó, sino que le dijo
bien que no le empujara, ¿por qué? (anota de nuevo en la
pizarra las respuestas que te den y sigue preguntándoles,
"¿por qué?").

Cuando acaben de dar posibles explicaciones, pide a tres o cuatro que se evalúen,
dando también las razones por las cuales esa evaluación es positiva o negativa.

Autocontrol: juego de "Simón dice"

 Si la clase no conoce el juego, debes explicarles que éste consiste en cumplir
las órdenes que tú les des, pero sólo si antes de la orden has dicho "Simón dice...". Si
no, deben ignorar la orden. Conviene que piensen con las cuatro preguntas mágicas
para jugar a este juego; lo puedes conseguir sacando a uno o dos alumnos, para que
antes de empezar el juego piensen en voz alta, planteándose las cuatro preguntas,
referidas al "Simón dice...".
 Te recomendamos que hagas el juego en dos momentos: primero con toda la
clase y luego con unos cuantos, mientras los demás observan.
 Para dar más interés al juego y conseguir mayor atención, se debe ir
eliminando a quienes fallen: que se pongan de pie, a un lado hasta que sólo queden
dos que son los campeones. Los que van siendo eliminados no deben quedarse al
margen del juego, sino que, con sus tarjetas rojas, te deben ayudar a eliminar a

Decide tú II

89

quiénes se vayan equivocando. Para que el juego no se alargue mucho, la segunda y
tercera vez que leas la lista puedes añadir órdenes negativas al estilo de la orden
número 27 de la lista, que son más difíciles.
 Puedes inventar fácilmente otras listas, para tener suficientes y que no se
cansen de repetir siempre las mismas órdenes. Puedes incluir: levantar una mano, las
dos manos, cerrar los ojos, llorar, reír, ladrar, disparar, etc. También les gusta mucho
inventar por su cuenta listas, y hacer ellos de profesores mientras tú intentas seguir
sus órdenes.

Decide tú II

90

Lista de " Simón dice "
(Lo que hay entre paréntesis es para que el profesor lo haga, no para leerlo a los alumnos)

1 Simón dice haz lo mismo que yo

(tírate de la oreja)

16 Haz lo mismo que yo

(da una vuelta)

2 Haz lo mismo que yo

(da con el pie en el suelo)

17 Haz algo diferente (salta)

3 Haz algo diferente (da una palmada) 18 Simón dice haz lo mismo que yo

(despídete con la mano)

4 Simón dice haz algo diferente (salta) 19 Haz lo mismo que yo

(tócate la rodilla)

5 Haz algo diferente

(ponte la mano en la cabeza)

20 Simón dice haz algo diferente

(pon las manos en los hombros)

6 Simón dice haz lo mismo que yo

(manos en las caderas)

21 Simón dice haz lo mismo que yo (ladra)

7 Simón dice haz algo diferente

(despídete con la mano)

22 Haz algo diferente (cierra los ojos)

8 Haz lo mismo que yo (cruza los brazos) 23 Simón dice haz algo diferente

(toca el suelo)

9 Haz algo diferente (da un paso atrás) 24 Simón dice haz lo mismo que yo

(haz la V de victoria)

10 Simón dice haz lo mismo que yo

(toca el suelo)

25 Haz lo mismo que yo

(ponte las manos en la cabeza)

11 Simón dice haz lo mismo que yo

(levanta los brazos)

26 Haz algo diferente

(ciérrate la boca con los dedos)

12 Haz algo diferente (toca el suelo) 27 Simón dice no te pongas las manos

en las caderas

13 Haz lo mismo que yo

(ponte las manos en las caderas)

28 Haz algo diferente (tírate de la oreja)

14 Simón dice haz algo diferente

(da un paso atrás)

29 Simón dice haz lo mismo que yo

(tócate la nariz)

15 Simón dice haz algo diferente

(golpéate la cabeza)

30 Haz lo mismo que yo

(échate a dormir sobre los brazos)

Decide tú II

91

LECCIÓN 10

Problemas interpersonales

INTRODUCCIÓN

 En las cinco primeras lecciones, los problemas presentados han sido
problemas impersonales: colorear, resolver laberintos, discriminación auditiva, etc.
En las lecciones 6,7 y 8 se han enseñado las habilidades necesarias para resolver
problemas interpersonales. Pero es en esta lección 10 cuando se les presenta por
primera vez un problema interpersonal, insistiendo especialmente en los problemas
entre dos niños. Junto con los problemas interpersonales, se presentan distintos tipos
de soluciones, que se pondrán en la pizarra. No se trata de dar "recetas" para resolver
problemas interpersonales, sino de "abrirles la mente", ampliando su repertorio de
soluciones.

OBJETIVOS

− Dar soluciones adecuadas a los problemas interpersonales que se les presenten.

MATERIALES

− Una lista de soluciones
− Una lista de problemas
− Pizarra

Problemas interpersonales

 Para un modelado previo tuyo a toda la clase, puedes usar un problema
interpersonal cualquiera: por ejemplo cómo puedo conseguir que un niño me deje
jugar con su pelota o que una niña me deje darle la comida a su cachorro, o cómo
convencer a un compañero para que invite también a mi amiga a su cumpleaños, etc.
Te haces las cuatro preguntas, bajando de vez en cuando la voz, para convertirla en
un murmullo. En la segunda pregunta, ¿de cuántas maneras puedo hacerlo?, puedes

Decide tú II

92

modelar ideas como éstas: pues pensaría en lo que a mí me gustaría que me dijeran,
o me pondría en el lugar del niño o de la niña, o una solución que vi en televisión
para un problema parecido, o lo que ya hice en otra ocasión semejante, etc.
 A continuación, el grupo será el que debe proponer soluciones, pero para
facilitarles el trabajo, que no es fácil, puedes seguir estos dos pasos:

1. Presenta soluciones antes de proponer el problema escribiéndolas en la pizarra.

Escribe en distintas líneas: "le doy un puñetazo"; "lo acuso; diciéndoselo al
maestro o a la maestra"; "se lo pido por favor"; "si me dejas eso, yo te dejo esto";
"un rato tú y otro yo"; "no le hago caso", "se lo quito sin que me vea", "como te
atrevas, te doy una patada", "yo te ayudo", "digo que fue otro", "tienes razón, no
lo haré más".

 Entonces les presentas uno de estos problemas: "cogí dos yogures del
comedor sin que me vieran", "un niño me da un codazo y me estropea el dibujo",
"uno me llama hijo de ...", "un niño se enfada porque le tiré una cáscara de naranja
en el comedor", "a dos niños les ha pedido la maestra que lleven varias sillas a otra
clase", "uno me pone un mote y me lo repite". Les pides que cada uno elija, para el
problema que les has presentado, una de las soluciones que hay en la pizarra y vas
anotando con (X) las soluciones que te digan. Cuando toda la clase haya hablado,
discutes con ellos qué seis de esas soluciones eran buenas y qué cinco eran malas o
inadecuadas.

2. Terminada esa primera parte, borra la pizarra y les presentas uno o más

problemas de los indicados más arriba. Anota en la pizarra las soluciones que te
vayan diciendo (soluciones que ahora deberán inventar ellos, aunque pueden
coincidir con las que tú les propusiste en el primer paso). Marca con (X) las
soluciones que se vayan repitiendo.

 Con este segundo paso se quiere conseguir que los alumnos y alumnas
interioricen las soluciones que les propusiste en el primer paso.

Decide tú II

93

LECCIÓN 11

Relaciones y adivinanzas

INTRODUCCIÓN

 En esta lección se propone un ejercicio auditivo notablemente más difícil que
los que se han hecho hasta ahora: no sólo requiere atención y control, sino una rápida
operación mental de comparación y clasificación.
 Después se presentan nuevos problemas interpersonales entre niños y se pide
a los alumnos y alumnas que se pongan en el lugar de los dos o más personajes que
toman parte en la escena, ejercitando así el pensamiento de perspectiva.
 Finalmente se proponen adivinanzas para ejercitar el pensamiento inductivo.
Con esas adivinanzas se pueden hacer dos actividades, como luego se explicará.

OBJETIVOS

• Realizar bien los ejercicios de clasificación auditiva.
• Entre todos los alumnos proponer el mayor número posible de soluciones a los

problemas interpersonales que se presenten.
• Acertar el mayor número de las adivinanzas propuestas.

MATERIALES

• El formulario de clasificación auditiva.
• Varios problemas interpersonales entre niños.
• Una lista con adivinanzas (se incluye).

Clasificación auditiva

 Ahora no se trata de dar una palmada, sino de decir qué palabra de una lista,
no corresponde a la palabra inicial. Pide a toda la clase que se planteen, en silencio,
las tres primeras preguntas mágicas y decidan cómo van a resolver el problema.
Luego puedes hacer el ejercicio de dos modos diferentes, uno detrás de otro:

− Con toda la clase.

Decide tú II

94

− Por pequeños grupos mientras el resto de la clase observa en silencio.

 Ten en cuenta que no importa que algún niño o niña te discuta alguna
palabra, con tal de que justifique esa opinión.
 También les suele resultar muy divertido el que les pidas que hagan otras
listas parecidas y te las propongan, para que tú adivines cuál es la palabra que no
corresponde
 La lista para esta actividad la tienes dos páginas más adelante.

Proponer soluciones

 En esta segunda parte de la lección 11, volvemos a buscar soluciones para
problemas interpersonales entre niños. El problema que se presenta para la discusión
es muy sencillo: una niña, en clase, quiere usar unas tijeras que en esos momentos
está usando un niño. Antes de preguntar a la clase qué podría hacer o decir la niña
para conseguir las tijeras, recuérdales que para los problemas de la lección anterior
nos sirvió mucho ponernos en el lugar de la persona que pedía el favor y luego
ponernos en el lugar de quien tenía que decir "sí" o "no". Esto les hará ejercitar el
pensamiento de perspectiva o empatía.
 Preséntales un problema interpersonal. Puedes aprovechar los que no usaste
en la lección 10, o usar uno de estos: "mi hermano se puso mi ropa sin mi permiso",
"un compañero se cuela en la fila del comedor", "me gustaría darle de comer a un
cachorro que tiene mi amigo y no me deja". No se escriben soluciones previas en la
pizarra, sino que se van escribiendo las que ellos digan y se pone una (X) cuando
repitan la misma.

 El categorizar y relacionar conceptos, como hicimos en la primera parte de
esta lección, es muy formativo, ya que es un ejercicio verdaderamente "filosófico", a
nivel infantil. De hecho, muchos autores preocupados por los problemas actuales,
piensan que debería enseñarse Filosofía, no solamente en Secundaria, sino también,
con las adaptaciones necesarias, en Primaria.
 Pues bien, ese ejercicio de categorizar y relacionar conceptos puede
realizarse también con un juego muy divertido, que puedes preparar fácilmente. En
tres fichas más grandes, dibuja un círculo, un cuadrado y un triángulo (una figura en
cada ficha) y colorea cada figura de un color, por ejemplo rojo, verde y azul.
Después, en fichas normales, dibuja o pega dibujos de diversos objetos: coches,
bicicletas, casas, televisores, balones, árboles, el mar, triángulos (o círculos, o
cuadrados) sin color, del mismo color o de un color distinto al de las fichas grandes.
 Coloca en una mesa, o en el suelo, las tres fichas grandes y pide a la clase
que individualmente o en pequeños grupos, vayan colocando los demás dibujos bajo
la ficha grande que les corresponda. La posibilidad de relaciones es grande: por la
forma (por ejemplo las ruedas, bajo el círculo; el televisor bajo el cuadrado, etc.), por
el color, por el número de elementos (tres el triángulo, cuatro el cuadrado, uno el
círculo, etc.). Luego, repasa los dibujos que haya bajo cada ficha y discute con ellos,
si es necesario, la relación que vieron para colocarlo ahí. En realidad, todo se
relaciona en el universo...

Decide tú II

95

Adivinanzas

 Usando las adivinanzas que tienes a continuación, u otras que tú inventes,
puedes hacer estas dos actividades:
 Primera: que cada alumno escriba en su cuaderno una columna de números,
del 1 al 10. Entonces les lees diez adivinanzas, diciendo antes el número que
corresponde a cada una. Después de leer cada una, dejas unos momentos para que
los alumnos piensen cuál es la solución y apunten en silencio esa solución al lado del
número correspondiente. Terminadas las diez adivinanzas vas preguntando a diez
alumnos distintos, para ver si tienen bien la solución. Se puede discutir con ellos, si
queda alguna duda.
 Segunda: entrega a cada niño o niña una tarjetita plastificada con una
adivinanza. Esas adivinanzas deben ser distintas de las vistas en la primera actividad.
Déjales unos segundos y pregunta a varios: cada alumno o alumna debe dar primero
la solución a la adivinanza y luego leer el texto que tiene en la tarjeta. También
puede haber escrito esa solución en su cuaderno.
 Para terminar, puedes pedirles que inventen algunas adivinanzas y te las
propongan a ti, a ver si las aciertas. Te conviene hacer tu propia colección de
adivinanzas, para tener la mayor cantidad y variedad posibles.

Decide tú II

96

Lista de palabras de clasificación auditiva

 La primera palabra, en mayúscula, es la palabra clave. De las otras, hay una
que no corresponde con esa palabra clave y ésa es la que tienen que señalar los
alumnos. Al leer estas listas (cada línea es una lista) haz una pequeña pausa después
de la palabra clave, para que la tengan bien clara en su mente, y otra pausa al final de
cada línea, para que digan cuál es la palabra que no corresponde. También les puedes
pedir que lo hagan por escrito, si te parece. Advierte a los alumnos que de la 16 a la
20 son muy difíciles, porque juegan con el equívoco.

 1 CASETE música bailar alimento

 2 CALCETINES pies nariz frío

 3 OJO ver azul aroma

 4 AUTOBÚS taxímetro viajeros parada

 5 AMISTAD compañeros regalo desprecio

 6 BAR cerveza ruido elefante

 7 BALONCESTO árbitro raqueta reloj

 8 CINE pantalla Hollywood hueso

 9 LOTERÍA premio diente suerte

 10 TURRÓN Navidad almendra gafas

 11 PELUQUERÍA peinado violín secador

 12 PLAYA sombrilla nieve toalla

 13 HELADO verano chocolate neumático

 14 SELVA mar león gusano

 15 FLOR martillo jardín enamorados

 16 DURO resistente lana dinero

 17 HOJA libro árbol vaso

 18 GATO miau pluma coche

 19 CARA ojos costosa pies

 20 TAPA vela aperitivo caja

Decide tú II

97

ADIVINANZAS PARA LEER

1

Es una cosa muy grande,
va sobre raíles y

tiene un silbato muy fuerte

2

Es un vehículo grande, hace
mucho ruido y se le vuelcan dentro los

contenedores de basura

3

Está inclinado, es resbaladizo y está en

los parques de atracciones
y en los "agua-parks"

4

Es una cosa a través de la cual podemos

ver, y está en
las paredes de las casas

5

Es de madera, sirve para
sentarse y se balancea atrás

y adelante

6

Es de plástico o metal, tiene una bolita

muy pequeña y sirve para escribir

7

Es largo, tiene unas tiras de tela en la
punta y sirve para fregar

y secar los suelos

8

Es cúbico, está hecho con barras
fuertes y a veces se usa para encerrar

animales salvajes

9

Es muy derecho, tiene números y rayas
y sirve para hacer líneas y para medir

10

Tiene dentro dinero y tarjetas
y va en el bolsillo de un hombre

Decide tú II

98

ADIVINANZAS PARA LEER

11

Tiene dos ruedas, es de metal
y se mueve con pedales

12

Tiene ruedas, va por las
calles y lleva muchos pasajeros

13

Es de metal, con varias puntas
y lo usamos para comer

14

Es largo y estrecho, casi siempre de
cuero y se pone alrededor de la cintura

15

Es de plástico o de cuero,
tiene un asa y sirve para llevar ropa

cuando vamos de viaje

Decide tú II

99

ADIVINANZAS PARA ENTREGAR A LOS ALUMNOS

Es una barra de metal,
es larga y hace que las

imágenes de TV sean claras

Son muy pequeñitas, negras y llevan
en fila alimento a sus casitas

Son pequeñitos, redondos y están
en las camisas de los hombres

Es una herramienta, derecha y con un
mango, que sirve para meter un metal

en la madera dándole vueltas

Es una cosa que vuela, tiene una cuerda

muy larga y puede tener
muchas formas y colores

Es blanca, redonda, nace en una ostra
y es muy apreciada para hacer joyas

para las orejas o para el cuello

Es una ciudad, pero muchas
de sus calles son de agua

Eran barcos antiguos, de vela, y Colón

llevó tres hasta América

Es un animal pequeño que se arrastra
lentamente llevando su concha encima

Parece una guitarra, pero es más
pequeño y es típico de Canarias

Decide tú II

100

ADIVINANZAS PARA ENTREGAR A LOS ALUMNOS

Están en las torres de las iglesias,
son de bronce y suelen tocar

en las grandes fiestas

Es una torre alta, con luz,
que orienta a los navegantes

Es una región de la tierra
donde apenas llueve y no hay plantas

ni árboles, sino arena

Es una casa de campo, donde
se crían animales domésticos

Son hombres y mujeres que viven en
las regiones polares y se visten con

pieles

Pesan muy poco, están llenos de aíre,
son de colores y se usa en las fiestas

Es un hombre o una mujer que ayuda a

los médicos, pone inyecciones
y cuida a los enfermos

Vuela, pero no es un pájaro, es de
metal, pero no es un avión, lleva palas
giratorias y aterriza en cualquier pista

Es una tienda donde no se vende ropa

 ni comida, sino medicinas

Es una red, pero no para peces, sino
para dormir sin el calor de un colchón

Decide tú II

101

ADIVINANZAS PARA ENTREGAR A LOS ALUMNOS

Son montañas de hielo que se
desplazan por los mares

Se parece a los hombres,
se sube a los árboles, tiene mucho pelo

y le gustan los plátanos

Tiene letras, hojas grandes y
cuenta las noticias de cada día

Son arcos pero no de piedra,
sino de pelo y están encima de los ojos

Usan casco; van en coches con sirenas,

usan unas escaleras muy altas
y mangueras de agua

Empieza por "coco" pero no es la
cabeza, ni una fruta, sino un animal

de muchos dientes

Es el animal que tiene
el cuello más largo, para comer

de las copas de los árboles

Va en una bombona, pero
no se ve, aunque huele y arde

Es un cristal, pero con él
se ven las cosas más grandes

y lo usan los detectives.

Es una pata, pero no tiene que ver con
el pato, se corta en lonchas y se come

Decide tú II

102

ADIVINANZAS PARA ENTREGAR A LOS ALUMNOS

Parece una bandera y sirve para señalar
las 4 esquinas de un campo de fútbol

Es pequeñita, tiene dos alas,
vuela muy corto y molesta mucho

Es blanca y fina y con ella
se hace el pan

Pesa poco, rueda con el viento
y está debajo de las camas de quienes

no limpian sus cuartos

Es de color rojo, crece en los trigales
y su nombre empieza
como el verbo amar

Cada país tiene la suya, es de tela
y de colores y ondea al viento

Dicen los cuentos que estas mujeres
viajan por el aire

subidas en una escoba

Suele ser circular, tiene techo y paredes
de tela y en él hay trapecistas, payasos

y animales amaestrados

Es un local con butacas,
donde se apagan las luces y

hay una pantalla grande
para ver películas

Sirve para encender el fuego,
frotando fuerte su punta

contra algo áspero

Decide tú II

103

ADIVINANZAS PARA ENTREGAR A LOS ALUMNOS

Es una persona que sirve comida
o bebida y aunque no hace fotos,

su nombre viene de cámara

Es brillante y plateado y si lo
miras, te ves a ti mismo

Es un líquido que beben los coches
y, sin él, no pueden caminar

Corre por los campos o se cría en jaula

y está muy bueno al salmorejo

Tiene cinco dedos,
pero no es la mano

Decide tú II

104

Decide tú II

105

LECCIÓN 12

Prever consecuencias

INTRODUCCIÓN

 En las lecciones 8, 9 y 10 hemos tratado de enseñar al alumno el
pensamiento causal, insistiendo en la causalidad de las emociones, pues quien no
tiene pensamiento causal, no sólo no podrá resolver sus problemas interpersonales,
sino que ni siquiera podrá formularlos.
 Ahora, en vez de lanzar su pensamiento hacia atrás, hacia las causas y raíces
de un problema, intentaremos que lo lance hacia adelante, hacia las consecuencias
que pueden tener sus acciones y sus palabras: que prevea esas consecuencias antes
de hablar o actuar. Las personas impulsivas y agresivas suelen carecer de este
pensamiento consecuencial, porque nadie se lo ha enseñado.
 Esta lección 12 tiene dos partes: en la primera, se enseña el pensamiento
consecuencial por medio de un juego sencillo y divertido, llamado "¿Qué pasaría
si...?” En la segunda, se utiliza el juego del dibujo oculto, para repasar las cuatro
preguntas mágicas y para que cada persona de la clase intente explicar el juego a otro
compañero o compañera: ese esfuerzo por explicar las cosas a otra persona sirve para
que quien explica las cosas las comprenda bien (¡todos sabemos que no aprendemos
bien una cosa hasta que la tenemos que enseñar a otros!) y también para que el
alumnado tome una actitud activa y participativa. La experiencia nos enseña que los
iguales, los compañeros, pueden tener una gran influencia en la formación de otros
alumnos. Tanto en temas académicos, como en actitudes y valores. También es muy
eficaz la intervención de alumnos conflictivos (¡si se consigue!) para ayudar a otros.
Hay que darles la oportunidad.

OBJETIVOS

• Dar una consecuencia acertada para cada ficha que saquen en el juego "¿Qué

pasaría si...?"
• Saber enseñar a otros compañeros o compañeras cómo se hace un dibujo

oculto.

Decide tú II

106

MATERIALES

• Las fichas para el juego "qué pasaría si..." coloreadas en azul o en amarillo,

según dificultad. Al fotocopiarlas, cuida de que las respuestas coincidan con
sus preguntas correspondientes (por detrás).

• Algunos ejemplares distintos del dibujo oculto y fotocopias suficientes de esos
cinco o seis ejemplares para que haya uno para cada persona. No olvides los
cuatro dibujos de Mónica y Pablo.

Pensamiento consecuencial

 Para jugar al "qué pasaría si..." debes tener preparadas las tarjetas de
preguntas divididas en cuatro montones, azules con preguntas, amarillas con
preguntas, azules sin letras (con una estrella, por ejemplo) y amarillas sin letras (con
una estrella).
 Divides la clase en cinco o seis grupos y les explicas que quien se lleve una
tarjeta azul, gana dos puntos y quien consiga una amarilla, gana un punto, pero que
las azules son más difíciles de contestar. Empiezas preguntando al grupo número 1
qué color elige y les lees la pregunta de una tarjeta de ese color, anteponiendo
siempre las palabras “¿qué pasaría si...?”. Les das un minuto para pensar la respuesta
en grupo y determinar quién responde. Si la respuesta es desacertada se pregunta al
grupo número 2, luego al número 3, etc. Si nadie acierta esa tarjeta se pone a un
lado. Después se pasa al grupo 2, del mismo modo, etc.
 Al grupo que responda exactamente lo que está detrás de esa tarjeta, se le da
dicha tarjeta; si responden una cosa distinta pero sensata, se les da una tarjeta azul o
amarilla pero sin letra (con una estrella, por ejemplo).
 Al final gana el grupo que más puntos tenga.

Dibujo oculto

 Explícales que no se trata sencillamente de ir uniendo puntos como en los
dibujos ocultos que están numerados: se trata de ir uniendo alternativamente
números y letras. Explícales qué significa "alternativamente".
 A continuación, modélales cómo hacer un Dibujo Oculto. Algo así:

 ¿Qué tengo que hacer? unir alternativamente
números y letras para que salga un dibujo; ¿de cuántas
maneras puedo hacerlo? pues puedo concentrarme mucho
y hacerlo directamente, o escribir en un papel los números
del 1 al 10 y las letras de la A a la M, por ejemplo. Luego
te preguntas ¿cuál es la mejor?, pues me parece que es más
seguro escribirlo en un papel. Al terminar ¿qué tal lo hice?

Decide tú II

107

 Terminado tu modelado divide la clase por grupos. Llamas a una persona de
cada grupo y les repites en voz baja las instrucciones para que aparezca un dibujo,
uniendo los puntos alternativamente, números y letras.
 Les pides que a continuación expliquen eso a su grupo y les digan que cada
uno deberá hacer un trazo con rotulador y pasar el dibujo al siguiente, hasta que
aparezca el dibujo completo.
 Una vez realizado el trabajo, el profesor o la profesora llama a una persona
de cada grupo (que no sea la misma que dio la explicación) y le pregunta acerca del
dibujo: qué tenían que hacer, cómo lo hicieron y que muestre a toda la clase lo que
salió. Una vez que has preguntado a todos los grupos, puedes entregar un segundo
dibujo y hacer el mismo proceso.
 Como ampliación y generalización de este ejercicio, puedes pedir a algún
alumno o alumna que explique a otro un problema distinto (por ejemplo, cómo se
hace el "Juego de la suma" o un problema que tengan de clase). Es verdaderamente
extraordinario el fruto que se consigue cuando un niño o niña explica algo a otro y se
siente importante por hacerlo.

Decide tú II

108

Juego de la suma

 Encuentra 5 caminos posibles entre la primera y la última línea del cuadro
siguiente, de modo que la suma total sea 18. Puedes caminar vertical y
diagonalmente, pero no horizontalmente. Traza una raya de distinto color para cada
camino que encuentres.

 6 8 5 4
 9 2 3 7
 1 5 8 0
 0 9 6 2

Cómo hacer las tarjetas del juego " ¿Qué pasaría si...? "

 Fotocopia en cartulina azul o amarilla las pequeñas tarjetas de preguntas y de
respuestas, por delante y por detrás, de modo que cada respuesta quede exactamente
detrás de la pregunta. Las 24 primeras son más fáciles y deben ir en amarillo; de la
25 a la 36 son un poco más difíciles y deben ir en azul. Puedes "plastificar" la hoja
completa con papel adhesivo transparente, y luego la cortas para separar las tarjetas.
Puedes añadir todas las tarjetas que quieras, con preguntas que tú inventes. Las
preguntas se pueden referir a leyes físicas ("qué pasaría si ponemos un globo sobre
una llama") y suelen ser más fáciles; o a relaciones interpersonales ("qué pasaría si le
tiras del pelo a tu hermanita"), que pueden ser más difíciles, pero son las más
interesantes para enseñar al alumnado a resolver sus futuros problemas de
convivencia.

Decide tú II

109

PREGUNTAS

1

Ponemos una carta
en el correo

2

Comemos carne, fruta,
verdura y leche

3

Pierdes las gafas

4

Cuando te llega la pelota en un partido,

no se la quieres pasar ya a nadie

5

Invitas a alguien a tu casa

6

Cuidamos los baños del colegio

7

Tenemos la clase siempre ordenada

8

Uno empieza a fumar
desde pequeño

9

Intentas hacer la tarea
mientras miras la tele.

10

No hubiera transporte público

11

Dan un programa interesantísimo
en la tele y se va la luz en mi casa

12

El agua del mar fuera dulce

Decide tú II

110

PREGUNTAS

13

Te prestan un cuento y
lo devuelves rayado

14

Quedas con un amigo a las cinco
y llega a las cinco y media

15

No bajas la basura
todos los días

16

Quieres ser de un equipo
y no te escogen

17

Nadie nos lava la ropa

18

El profesor o la profesora dice
que todos estamos castigados porque

alguien robó una cosa en clase

19

Te encuentras a una amiga tuya
y está llorando

20

Estás haciendo cola en un cine
y un chico se te cuela

21

No se pasa el boletín de notas
a los padres

22

Le quitas el bocadillo
a un compañero

23

Le dices a una niña
que es muy simpática

24

Un niño o una niña
ofende a tu madre

Decide tú II

111

PREGUNTAS

25

Compramos un juguete nuevo
y vemos que está roto

26

Esperas a un amigo en tu casa a las 7
y son las 8 y aún no ha llegado

27

Coges el reloj de tu padre
sin pedirle permiso

28

En las calles y carreteras
hubiera un carril
para bicicletas

29

A quienes peleen se les
obliga a plantar un árbol

30

Hubiera trabajo para todos

31

Quien quisiera tener perro
tuviera que adoptar antes

un niño o una niña

32

Lees todos los días

33

Cada cual va al colegio
a la hora que quiere,

cumpliendo las 5 horas

34

Cada alumno o alumna se toma
las vacaciones cuando quiera

35

A una clase van niños y niñas
de todas las edades

36

Cada alumno o alumna puede elegir
a su profesor o profesora

Decide tú II

112

RESPUESTAS

2

Que estaremos sanos

1

Que llega a su destino

4

Que nadie querrá jugar con él

3

Que no veré bien

6

Que no nos dará asco entrar en ellos

5

Que estará contento

8

Que se pondrá malo de los pulmones

7

Que encontraremos las cosas
fácilmente

10

Que habría que ir caminando
o con un vehículo privado

9

Que me equivocaré mucho

12

Que se podría beber
y regar con ella

11

Que tenemos que verlo en el bar
o en casa de un vecino

Decide tú II

113

RESPUESTAS

14

Que me disgusto con él

13

Que ya no me prestan más

16

Que me quedo fastidiado

15

Que huele mal mi casa

18

Que le digo que no es justo

17

Que iremos sucios

20

Que le digo que no sea fresco

19

Que le pregunto qué le pasa

22

Que no es justo
y me puede pegar

21

Que no sabrán cómo van sus hijos

24

Que le digo que no nombre
a mi madre

23

Que se pondrá contenta

Decide tú II

114

RESPUESTAS

26

Que me enfado con él

25

Que reclamamos en la tienda

28

Que sería más seguro
para los ciclistas

27

Que se enfada
y me puede castigar

30

Que las familias estarían mejor

29

Que pelearían menos
y el monte estaría más bonito

32

Que aprendo muchas cosas

31

Que habría menos perros

34

Que la enseñanza no sería ordenada

33

Que sería un desorden

36

Que no se podría organizar
la enseñanza

35

Que sería más difícil enseñar
a todas las edades a la vez

Decide tú II

115

Decide tú II

116

Decide tú II

117

LECCIÓN 13

Piensa antes

INTRODUCCIÓN

 El tema de esta lección sigue siendo el pensamiento consecuencial, pero
ahora exclusivamente en el campo de las relaciones interpersonales. Hay un solo
bloque (ejercitar el pensamiento consecuencial), pero tiene tres momentos:

− Tú propones una solución a un problema interpersonal y preguntas a la clase
cuáles serían las consecuencias de esa solución.

− Propones un problema interpersonal y preguntas a la clase posibles

soluciones alternativas a ese problema y a continuación cuáles serían las
consecuencias de esas soluciones.

− Se repite ese mismo ejercicio del momento 2, es decir, preguntar soluciones

y consecuencias, pero refiriéndonos ahora a personas concretas. No "que
pasaría si empujas a otro", sino "que pasaría si empujas a fulano", o "que
pasaría si tu madre se da cuenta de que le estás mintiendo", etc.

OBJETIVO

• Señalar al menos dos consecuencias posibles de cada solución propuesta.

MATERIALES

• Los cuatro dibujos de Mónica y Pablo.
• Pizarra y tiza

Decide tú II

118

Consecuencias en problemas interpersonales

 Primer momento: tú ofreces a la clase una solución a un problema
interpersonal, por ejemplo, en una casa, los padres, para evitar que los hijos vean
tanta violencia y para que tengan tiempo para estudiar, prohiben ver más de 1 hora
de tele al día. Una vez hayas presentado esa solución a toda la clase, pregunta a
quienes hayan levantado la mano cuáles serían las consecuencias de hacer eso y
pregunta también a quienes tú sabes que son más impulsivos y agresivos, aunque no
hayan levantado la mano. Esos son quienes más necesitan desarrollar el pensamiento
consecuencial. Anota en la pizarra las consecuencias que ellos vayan indicando.
 Segundo momento: en este segundo momento, antes de ejercitar el
pensamiento consecuencial, vamos a pedir al alumnado que ejercite el pensamiento
alternativo. Planteas a toda la clase un problema interpersonal cualquiera (por
ejemplo, uno quiere jugar en un equipo de fútbol y los amigos le dicen que ya hay 11
jugadores). Pero no propones tú ninguna solución, sino que les preguntas todas las
soluciones posibles que se les ocurran. A medida que te las van diciendo, las vas
escribiendo, resumidas, en la pizarra. Cuando te parezca que ya hay bastantes
soluciones, empieza a preguntarles cuáles son las consecuencias previsibles de cada
una de esas soluciones, sin prisa. Que hablen quienes hayan levantado la mano y
pregunta tú a los impulsivos, aunque no la hayan levantado.
 Tercer momento: tiene los mismos pasos que el segundo (problema
interpersonal, soluciones posibles, consecuencias previsibles), pero la diferencia es
que se concretan las personas con las que se tiene el problema: puede ser tu
hermano, tu madre, fulano que es compañero de clase, etc. La finalidad es que los
alumnos comprendan que ante los mismos estímulos puede haber diferentes
reacciones, pero que las reacciones se pueden prever conociendo a las personas.
Puedes proponer este caso: "tú quieres estudiar y tus padres están discutiendo en voz
alta". Pídeles soluciones y consecuencias de ese problema, anótalas en la pizarra
como antes y discútelas con ellos.

Decide tú II

119

LECCIÓN 14

Solucionar problemas. Discriminación auditiva

INTRODUCCIÓN

 En esta lección se presenta la tarea auditiva más difícil, la inhibición
auditiva. Es un verdadero desafío al autocontrol, ya que en pocos segundos se tiene
que refrenar la respuesta impulsiva y clasificar los conceptos que se oyen.
 En la segunda parte, se continúa el ejercicio de pensamiento alternativo y
consecuencial en la resolución de un problema interpersonal. En concreto, se
presenta un problema directo entre un niño y una persona adulta.

OBJETIVOS

• Hacer correctamente más de la mitad de los ejercicios de control auditivo.
• Ofrecer dos soluciones para un problema interpersonal y prever dos

consecuencias para cada una de esas soluciones.

MATERIALES

• Las listas de control auditivo que tienes al final de la lección y otras que tú

quieras hacer (son muy fáciles).
• Un casete, si prefieres tener esas listas grabadas en cinta.
• Algunos ejemplos de problemas interpersonales de un niño con una persona

adulta; te sugerimos uno, pero puedes tú pensar otros por tu cuenta.

Control auditivo

 Utilizando las listas que tienes a continuación, y otras que tú hayas
confeccionado, haz el ejercicio de control auditivo en estas dos etapas:

− Con toda la clase (mejor en círculo y de espaldas, para que no se miren al dar
la palmada).

Decide tú II

120

− Con varios grupos de alumnos, elegidos al azar, mientras el resto de la clase
observa en silencio.

 Al terminar las dos etapas, déjales unos minutos para que ellos inventen
nuevas listas y seas tú el que tiene que dar las palmadas, cuando ellos te las lean.
También, si esas listas están bien hechas, puedes usarlas como un nuevo ejercicio, al
final, con toda la clase.

Prever consecuencias

 Preséntales un problema entre un niño y un adulto, por ejemplo, a un niño le
dice su padre que el domingo lo llevará al fútbol; el niño se porta bien durante toda
la semana, pero el domingo el padre le dice que no pueden ir. El ejercicio consistirá
en que el alumnado ofrezca soluciones y prevea las consecuencias positivas y
negativas de esas soluciones.
 Puedes hacerlo pidiéndoles que levanten la mano, pero debes preguntar tú a
quienes destaquen por su pasividad o por su impulsividad, aunque no hayan
levantado la mano.
 Cuando ya "se agote" el problema, preséntales otro que tú hayas pensado y
vuelve a pedirles soluciones y consecuencias.

Decide tú II

121

Lista para control auditivo

 Nunca se debe dar palmada en mitad de la serie, sino cuando el profesor o la
profesora haya terminado de leer las cuatro palabras.

1. Primer paso: dar palmada al final de las cuatro palabras, si entre ellas está la

palabras BALÓN:

 1 sombrero zapato silla pantalón

 2 mano palo planta sillón

 3 helado BALÓN tijeras oreja

 4 flan sol barranco BALÓN

 5 puerta coche freno libro

 6 clavo BALÓN gato pato

 7 BALÓN lluvia cocina oso

2. Segundo paso: dar palmada al final de las cuatro palabras, si entre ellas está el
nombre de un COLOR

 1 árbol mesa MARRÓN madera

 2 cielo AZUL hormiga reloj

 3 pelo gafas pluma goma

 4 ojo maleta mano cuchara

 5 VERDE hierba fuego playa

 6 pimiento ROJO autobús cepillo

 7 cabeza nariz manta GRIS

 8 camisa botón cortina papel

 9 teléfono cuadro AMARILLO ratón

Decide tú II

122

3. Tercer paso: dar palmada al final de las cuatro palabras, si entre ellas está
BALÓN y un COLOR (tienen que estar los dos)

 1 amigo bolsa MARRÓN tomate

 2 manzana BALÓN globo BLANCO

 3 bebida NARANJA vaso agua

 4 cama ROJO BALÓN almohada

 5 BLANCO lápiz pizarra BALÓN

 6 red árbitro córner BALÓN

 7 risa cara VERDE llave

 8 BALÓN lámpara NEGRO jamón

Decide tú II

123

LECCIÓN 15

Ejercicios auditivos. Más prever consecuencias

INTRODUCCIÓN

 En esta lección se continúa el ejercicio de control auditivo, tan beneficioso
para las personas impulsivas (y también para las muy pasivas).
 Se vuelve luego a presentar un problema entre un niño o una niña y una
persona adulta, pero con el factor añadido de tener que competir con otro niño o
niña.

OBJETIVOS

• Hacer correctamente más de la mitad de los ejercicios de control auditivo.
• Ofrecer dos soluciones para un problema interpersonal y prever dos

consecuencias para cada una de esas soluciones.

MATERIALES

• Las listas de control auditivo que tienes al final de la lección y otras que tú

quieras hacer (son muy fáciles).
• Un casete, si prefieres tener esas listas grabadas en cinta (lo recomendamos).
• Algunos ejemplos de problemas interpersonales de un niño o una niña con una

persona adulta; te sugerimos uno, pero puedes tú pensar otros por tu cuenta.

Control Auditivo

 Utilizando las listas que tienes a continuación, y otras que tú hayas
confeccionado, haz el ejercicio de control auditivo en estas dos etapas:

− Con toda la clase (mejor en círculo y de espaldas, para que no se miren al dar
la palmada).

− Con varios grupos, elegidos al azar, mientras el resto de la clase observa en

silencio y juzga con tarjeta verde o roja.

Decide tú II

124

− Con los niños y niñas más distraídos o impulsivos, mientras el resto de la
clase observa en silencio.

Prever consecuencias

 Les puedes presentar este problema: un entrenador tiene 12 jugadores buenos
y sólo puede poner a 11 ¿Qué puede hacer el niño a quien el entrenador deje fuera
del equipo?
 El ejercicio consistirá en que los alumnos ofrezcan soluciones (al menos,
dos) y prevean las consecuencias positivas y negativas de esas soluciones.
 Puedes hacerlo pidiéndoles que levanten la mano, pero debes preguntar tú a
los más pasivos y a los más impulsivos, aunque no hayan levantado la mano.
 Cuando ya "se agote" el problema del entrenador, preséntales otro que tú
hayas pensado.

Lista para control auditivo

 Nunca se debe dar palmada en mitad de la serie, sino cuando el profesor o la
profesora haya terminado de leer las cuatro palabras.

1. Primer paso: dar palmada al final de las cuatro palabras, si entre ellas está la
palabra COLEGIO

 1 playa silla libreta COLEGIO

 2 turista puerto plátano risa

 3 escuela profesor lápiz recreo

 4 linterna bocadillo COLEGIO radio

 5 foto paloma autobús COLEGIO

 6 gafas tijeras clavel revista

 7 COLEGIO teléfono verde madera

Decide tú II

125

2. Segundo paso: dar palmada al final de las cuatro palabras, si entre ellas está el
nombre de un DÍA DE LA SEMANA

 1 puerta lluvia MARTES toldo

 2 arena vino calor Europa

 3 tigre LUNES polvo limón

 4 coche grúa MIÉRCOLES viento

 5 espejo SÁBADO goma hilo

 6 pescado camión zapato letra

 7 JUEVES palmera miel veneno

 8 café cine parque carnaval

 9 aguja VIERNES isla amarillo

3. Tercer paso: dar palmada al final de las cuatro palabras, si entre ellas está
COLEGIO y un DÍA DE LA SEMANA (tienen que estar los dos)

 1 patines vela MIÉRCOLES pulpo

 2 televisor COLEGIO pelota LUNES

 3 COLEGIO moto barranco dibujo

 4 escupir JUEVES COLEGIO fachada

 5 canal MARTES pato COLEGIO

 6 corbata cuero fresa COLEGIO

 7 caballo ventilador VIERNES sufrir

 8 COLEGIO prestar SÁBADO fuego

Decide tú II

126

Decide tú II

127

LECCIÓN 16

Seguridad

INTRODUCCIÓN

 En lecciones anteriores, hemos discutido con los alumnos y alumnas las
posibles soluciones que se nos pueden ocurrir cuando tenemos algún problema.
Cuantas más soluciones se nos ocurran, mejor; por eso es tan útil ejercitar el
pensamiento alternativo. Pero al final hay que elegir una de esas soluciones. Si el
alumnado no tiene ningún criterio para elegir, parece que lo único importante es la
eficacia de la solución. Así, con ese criterio, es como suele funcionar el mundo en
que vivimos. Pero las soluciones violentas y agresivas muchas veces son eficaces.
Por eso, la eficacia no puede ser el único criterio.
 Nosotros proponemos cuatro criterios para seleccionar la mejor solución:
seguridad, justicia, sentimientos que causan en mí o en otros, eficacia. Aunque
vamos a tratar un criterio en cada lección, ya diremos que deben ir juntos los cuatro.
 En esta lección proponemos el primero: SEGURIDAD. Es un criterio que los
niños y niñas entienden fácilmente, porque están acostumbrados a que las personas
mayores les estén avisando continuamente, cuando hay peligro en algo: "suelta eso",
"bájate de ahí", "no te asomes", etc. (se incluyen dos dibujos para ilustrar esta
explicación: cruzar con el semáforo de peatones en verde y mirando, o con el
semáforo rojo y sin mirar).

OBJETIVO

• Aprender a distinguir entre situaciones "seguras" y "peligrosas".

MATERIALES

• 5 cajitas o cartones con la palabra SEGURO (pueden ir pintados de verde) y 5

con la palabra PELIGROSO (pueden ir pintados de rojo).
• Unas 80 tarjetas para repartir entre toda la clase, con situaciones "seguras" y

"peligrosas" expresadas en pocas palabras, sin dibujo (como tienes al final de
esta lección) o fotocopiadas de dibujos de cómics si tú prefieres hacerlo así. No
es necesario que las 80 sean diferentes, basta con unos 40 modelos,
fotocopiados 2 veces.

• Dos dibujos para explicar Seguro- Peligroso.

Decide tú II

128

Seguridad

 Explícales brevemente a los alumnos y alumnas que no todas las soluciones
son seguras: por ejemplo atravesar corriendo la calle detrás de la pelota, o darle una
patada a un perro para que se aparte, o sacarle punta a un lápiz con un cuchillo
grande y afilado, o ponerme en corriente de aire porque tengo calor, etc.
 A continuación haces el siguiente juego: divides la clase en 5 grupos, al azar
o como tú quieras. A cada grupo se le entregan dos cajitas o cartones, una que diga
"SEGURO" (y puede ir pintada en verde) y otra "PELIGROSO" (y puede ir pintada
en rojo).
 A cada niño se le entregan tarjetas de casos (ver al final de esta lección),
después de haberlas barajado y de explicarles que deberán meterlas en la cajita (o
ponerlas sobre el cartón) que corresponda. En cada grupo se reparten las tarjetas
bocabajo, al azar y entonces, cada uno coloca sus tarjetas en la cajita o cartón
correspondiente, pero después de discutirlo en grupo, de modo que el grupo es el
responsable del acierto o desacierto. A los pocos minutos, cuando hayan terminado,
el profesor o la profesora va pasando de grupo en grupo y leyendo las tarjetas que
hay en cada cajita o cartón. Así se hace una verdadera puesta en común de todos los
casos presentados. Cuando todas las respuestas están bien en un grupo, se pide un
aplauso para ese grupo; si hay alguna tarjeta mal colocada, se comenta y después se
pide también un aplauso.

Decide tú II

129

Decide tú II

130

SEGURO – PELIGROSO

S.P.

Meterse la comida en la boca
con el cuchillo

S.P.

Desenroscar una bombilla
cuando está encendida y caliente

S.P.

Tomar la sopa con una cuchara

S.P.

Pasar 4 horas en la playa
sin ponerse ninguna crema

S.P.

Subirse a una ventana para
limpiar los cristales

S.P.

Tomar un ratito el sol en la playa,
después de ponerse crema

S.P.

Ir con poca ropa
cuando hace mucho frío

S.P.

Ir de paseo por un barranco
de piedras resbaladizas

S.P.

Jugar a tirarse arena
en la playa

S.P.

Guardar los yogures
en la nevera

Decide tú II

131

SEGURO – PELIGROSO

S.P.

Beberte algo,
sin saber lo que es

S.P.

Comer pescado deprisa,
sin mirar si tiene espinas

S.P.

Tirarte al mar sin saber
si hay rocas debajo

S.P.

Afilar un lápiz con
un cuchillo grande

S.P.

Tomarte una medicina que
 no te ha mandado el médico

S.P.

Cruzar la calle por el paso de peatones

y mirando antes

S.P.

Caminar y correr de un lado
a otro en el autobús

S.P.

Caminar por la carretera por la
izquierda, con ropa clara

y mucho cuidado

S.P.

Abrir la puerta de un coche
cuando viene una moto detrás

S.P.

Caminar por encima de un muro
alto y estrecho

Decide tú II

132

SEGURO – PELIGROSO

S.P.

Acariciar a un animal que tú conoces
y que es pacífico

S.P.

Ponerte el casco
cuando vas en moto

S.P.

Obedecer al árbitro en
un partido de fútbol

S.P.

Limpiarse los dientes con un cepillo
o un palillo, nunca con un alfiler

S.P.

Conducir un coche
a mucha velocidad

S.P.

No fumar en una gasolinera

S.P.

Tocar el aro de baloncesto,
pero sin colgarse de él

S.P.

Pedir consejo a una persona
de toda confianza

S.P.

Tirarse de cabeza a una piscina
profunda, sin saber nadar

S.P.

Tener juguetes con punta o afilados

Decide tú II

133

SEGURO – PELIGROSO

S.P.

Balancearse adelante y atrás
en una silla

S.P.

Tomarse las medicinas
que mandó el médico

S.P.

Meterse una canica en la boca

S.P.

Bajar las escaleras con cuidado y de
una en una

S.P.

Ir de pie en el autobús
sin agarrarse a nada

S.P.

No meterse con ningún niño,
aunque sea más pequeño que tú

S.P.

Abrir la puerta de un coche para bajar,

sin mirar antes si viene alguien

S.P.

Usar una gorra cuando
hace mucho sol

S.P.

Tomarse una medicina
sin saber qué es

S.P.

Viajar en barco o en avión

Decide tú II

134

Decide tú II

135

LECCIÓN 17

Justicia

INTRODUCCIÓN

 Piaget y Kohlberg han estudiado a fondo el concepto evolutivo de justicia en
los niños y niñas y en las personas adultas. En las edades de las que estamos
tratando, de los 10 a los 12 años, lo normal es que ya el niño haya superado la
heteronomía (cuando el bien y el mal lo deciden exclusivamente las personas
adultas) y esté viviendo un respeto, todavía con grandes dosis de egoísmo, a las
reglas de juego: "no te fastidio, para que luego tú no me fastidies a mí". Puede que
también viva muy influenciado por las expectativas de sus padres y profesores: para
ser considerado como "bueno" hará aquello que los mayores consideran que está
bien.
 En todo caso, tiene claro que hay cosas que son injustas y no deben hacerse:
o porque existe el peligro de que molesten a otro y ése se vengue, o porque son cosas
que no parecerían bien a sus padres y profesores. Ese conocimiento de lo que es
justo e injusto es lo que intentamos usar en esta lección como criterio, para el
momento de tomar una decisión, de elegir la mejor solución a un problema (se
incluyen dos dibujos para ilustrar esta explicación: ayudar a su madre a fregar la
vajilla, o tirar papeles al suelo para que ella los recoja).

OBJETIVOS

• Saber distinguir entre soluciones "justas" y soluciones "injustas".
• Discutir en grupo y luego exponer a toda la clase una situación justa y otra

injusta de la vida diaria.
• Dos dibujos para presentar una situación justa y otra injusta.

Decide tú II

136

MATERIALES

• 5 cajitas o cartones con la palabra JUSTO (pueden ir pintados de verde) y 5 con

la palabra INJUSTO (pueden ir pintados de rojo).
• Unas 80 tarjetas para repartir entre toda la clase con situaciones "justas" e

"injustas" expresadas en pocas palabras, sin dibujo (como tienes al final de esta
lección) o fotocopiadas de dibujos de cómics si tú prefieres hacerlo así. No es
necesario que las 80 sean diferentes, basta con unos 40 modelos, fotocopiados 2
veces.

Justicia

 Se sigue exactamente el mismo método que en la lección anterior. Empieza
por explicarles que puede haber soluciones seguras y eficaces, pero que no sean
justas: por ejemplo si me olvido del bocadillo o del libro en casa y luego se lo quito a
un compañero más pequeño en el colegio, es seguro y eficaz pero injusto. Luego
haces con ellos estas dos actividades:
 Primera: divides la clase en 5 grupos, al azar o como tú quieras. A cada
grupo se le entregan dos cajitas (o cartones), una que diga "JUSTO" y puede ir
pintada en verde y otra "INJUSTO" y puede ir pintada en rojo.
 A cada niño se le entregan tarjetas de casos (ver al final de esta lección),
después de haberlas barajado y de explicarles que deberán meterlas en la cajita (o
ponerlas sobre el cartón) que corresponda. En cada grupo se reparten las tarjetas
bocabajo, al azar, y entonces cada uno coloca sus tarjetas en la cajita o cartón
correspondiente, pero después de discutirlo en grupo, de modo que el grupo es el
responsable del acierto o desacierto. A los pocos minutos, cuando hayan terminado,
el profesor o la profesora va pasando de grupo en grupo y leyendo las tarjetas que
hay en cada cajita o cartón. Así se hace una verdadera puesta en común de todos los
casos presentados. Cuando todas las respuestas están bien en un grupo, se pide un
aplauso para ese grupo; si hay alguna tarjeta mal colocada, se comenta y después se
pide también un aplauso.
 Segunda: dividida la clase en los mismos 5 grupos (o en 5 nuevos grupos, si
se prefiere), les das unos minutos para que piensen entre todos una situación "justa"
y otra "injusta" de su vida diaria: por ejemplo comerse todas las patatas fritas y no
dejar ninguna para su hermano, o repartirse entre todos el fregar la vajilla, etc.
Pasados unos minutos vas preguntando grupo por grupo, pero en voz alta para que
todos participen; primero les pides las situaciones injustas y las vas discutiendo y
comentando; luego las justas. Deja que expresen su opinión hasta que veas claro que
entienden bien lo que es justo y lo que es injusto.

Decide tú II

137

Decide tú II

138

JUSTO – INJUSTO

J.I.

No decir nada malo de otro compañero,

cuando él no está delante

J.I.

Decir la verdad a tus padres,
aunque te cueste un castigo

J.I.

Ayudar a tus padres en su trabajo

J.I.

Darle la mitad de tu bocadillo
a un compañero que no tiene

J.I.

Invitar a tu cumpleaños a un
compañero que te invitó al suyo

J.I.

Prestarle dinero de tu hucha a tu madre

o a tu padre, cuando no tienen

J.I.

Jugar al fútbol con unos zapatos nuevos

y caros, para que luego
te compren otros

J.I.

No pedirles a tus padres
que te compren un capricho tuyo,
si sabes que tienen poco dinero

J.I.

Cogerle a tu hermano unos pantalones

vaqueros sin su permiso

J.I.

Devolver rayado y manchado
un libro que te prestaron

Decide tú II

139

JUSTO – INJUSTO

J.I.

Llevarte a tu hermano pequeño
a jugar contigo, para que tu

madre pueda descansar

J.I.

Decirle a un amigo que se ponga
delante de ti en la "cola" del comedor,

pero tú no te vas al final

J.I.

Preparar algo de comer para tus
hermanos más pequeños, si tu madre y

tu padre tardan en llegar

J.I.

Robar dinero a alguien
y echarle la culpa a otro

J.I.

No insultar a un niño
que no te insultó a ti

J.I.

Que el profesor te ponga mala nota
cuando has hecho algo bien

J.I.

Decir que es tonto alguien
que dijo que tú eres tonto

J.I.

Copiarte de alguien
en un examen

J.I.

No pedir mucho a los Reyes
cuando no te has portado muy bien

J.I.

No pasar la pelota a otros,
sino querer hacer todas las jugadas solo

Decide tú II

140

JUSTO – INJUSTO

J.I.

No pedir mucho a los Reyes
cuando hay niños y niñas

que no tienen nada

J.I.

Escupir en el suelo del colegio y decir

“que lo limpien las limpiadoras"

J.I.

Ayudar a tu padre a pintar la casa,
aunque estés de vacaciones

J.I.

Reírte de un amigo que te dice
que está enamorado

J.I.

Ir a comprar algo al
supermercado, para que
no tenga que ir tu madre

J.I.

Si un compañero se queja porque le
diste un balonazo, decirle " fastídiate"

J.I.

Traer un vaso de agua a tu padre,
para que él no se tenga que levantar

J.I.

No pagar el comedor y decir
"que lo pague el Gobierno"

J.I.

Ayudarle a una viejecita a llevar
la bolsa de la compra,

sin pedirle propina

J.I.

No dejar que tu hermano use nunca tu

bicicleta

Decide tú II

141

JUSTO – INJUSTO

J.I.

Decir a tus padres la verdad: que las
malas notas son porque no estudiaste

y no por culpa del maestro

J.I.

Decirle a la maestra que la profesora
del año pasado era más simpática

J.I.

Hablar con el profesor cuando crees
que te ha puesto menos nota de la que

merecías

J.I.

No decir nada a alguien en su cara, pero

cuando se va
decir que parece tonto

J.I.

No poner la tele o música
fuerte cuando tu hermana mayor

quiere estudiar

J.I.

No fregar la vajilla, porque
"es cosa de mujeres"

J.I.

No quedarte con nada de un
dinero que te han dado

para los pobres

J.I.

Espiar a tu hermana cuando
habla con su novio

J.I.

Agradecer a alguien el regalo
que te hizo por tu cumpleaños

J.I.

Reírte de un vendedor de
lotería porque es un poco cojo

Decide tú II

142

Decide tú II

143

LECCIÓN 18

Lo agradable

INTRODUCCIÓN

 El tema de los sentimientos, propios y ajenos, está relacionado con el de
justicia: si hacemos lo que es justo, aunque nos cueste trabajo o suponga un
sacrificio, nos pondremos alegres (conciencia en paz) y dejaremos alegres a los que
tengan una conciencia recta. Pero es útil que los niños y las niñas conozcan este
camino de los sentimientos, diferente del camino de la razón, para saber si algo se
debe hacer o no.
 Para facilitarles el trabajo, todos los sentimientos se clasifican en dos grupos
fácilmente identificables: sentimientos agradables y desagradables.
 También es importante que les hagas ver que a casi todo el mundo les
agradan y les desagradan los mismos sentimientos: es ésa precisamente la base que
hace posible una moral universal, más allá de las diferencias culturales y religiosas
(se incluyen dos dibujos para ilustrar esta explicación: dar de comer a un animal
abandonado, o apedrearlo).

OBJETIVOS

• Ser capaces de clasificar los sentimientos humanos en "agradables" y

"desagradables".
• Aprender a distinguir entre situaciones que producen sentimientos agradables y

situaciones que producen sentimientos desagradables.

MATERIALES

• Tarjetas con nombres de sentimientos.
• 5 cajitas o cartones con la palabra AGRADABLE (pueden ir pintados de verde)

y 5 con la palabra DESAGRADABLE (pueden ir pintados de rojo).
• Unas 80 tarjetas para toda la clase con situaciones "agradables" y

"desagradables" expresadas en pocas palabras, sin dibujo(como tienes al final de
esta lección) o fotocopiadas de dibujos de cómics si tú prefieres hacerlo así. No
es necesario que las 80 sean diferentes, basta con unos 40 modelos,
fotocopiados 2 veces.

• Dos dibujos para explicar agradable-desagradable.

Decide tú II

144

Sentimientos

 Para enseñar a tus alumnos a usar los sentimientos como criterio antes de
decidir algo, puedes hacer estas dos actividades:
 Primera: coloca dos cajitas o cartones "agradable" y "desagradable" en lugar
visible. Si lo de "agradable y "desagradable" no dice mucho a los niños y niñas,
puedes cambiarlo por las palabras que ellos mismos te sugieran: "guay y antipático",
o "chachi y horrible", etc.
 Esta primera actividad consiste en que tú distribuyas las tarjetas de nombres
de sentimientos en dos montoncitos "sentimientos agradables" y "sentimientos
desagradables", consultando a la clase en cada caso.
 Una vez que estén divididos en dos montoncitos, debes preguntar a la clase:

¿Verdad que si hubiéramos preguntado a otros amigos o
amigas nuestros también los hubieran repartido de la
misma manera?

 Segunda: divides la clase en 5 grupos, al azar o como tú quieras. A cada
grupo se le entregan dos cajitas (o cartones), una que diga "AGRADABLE" y puede
ir pintada en verde y otra "DESAGRADABLE" y puede ir pintada en rojo.
 A cada niño se le entregan tarjetas de casos (ver al final de esta lección),
después de haberlas barajado y de explicarles que deberán meterlas en la cajita (o
ponerlas sobre el cartón) que corresponda. En cada grupo se reparten las tarjetas
bocabajo, al azar, y entonces, cada uno coloca sus tarjetas en la cajita o cartón
correspondiente, pero después de discutirlo en grupo, de modo que el grupo es el
responsable del acierto o desacierto. A los pocos minutos, cuando hayan terminado,
el profesor o la profesora va pasando de grupo en grupo y leyendo las tarjetas que
hay en cada cajita o cartón. Así se hace una verdadera puesta en común de todos los
casos presentados. Cuando todas las respuestas están bien en un grupo, se pide un
aplauso para ese grupo; si hay alguna mal colocada, se comenta y después se pide
también un aplauso.
 Un tema interesante en esa discusión lo ofrecen los casos en los que, por
agradar a otras personas, yo tengo que sacrificarme. Algunos alumnos o alumnas
dirán que es "agradable para la otra persona y desagradable para mí"; pero explícales
que, si tengo justicia y generosidad, deber ser también satisfactorio para mí.
 Puedes pedir a la clase que inventen tarjetas de situaciones. Pueden
escribirlas, dibujarlas o recortarlas de alguna historieta cómica y pegarlas en una
cartulina.

Decide tú II

145

Decide tú II

146

Tarjetas con nombres de sentimientos agradables y desagradables

Sentir vergüenza

Sentirse querido o querida

Sentir que a uno lo dejan de lado

Sentirse contento o contenta

Sentir que alguien nos odia

Ver que otras personas te aprecian

Sentirse triste

Sentir paz después de hacer
una obra buena

Sentir un enfado muy grande

Reírte con ganas por un chiste bueno
que te contaron

Decide tú II

147

AGRADABLE – DESAGRADABLE

A.D.

Hacer trampas
en un partido de fútbol

A.D.

Dar las gracias a quien te prestó algo

A.D.

Tirar papeles al suelo para que
la limpiadora los recoja

A.D.

Acariciar a un niño pequeño que se ha

caído y está llorando asustado

A.D.

Ver a alguien escupir en la calle

A.D.

Decirle a tus hermanos
que tú pondrás la mesa

A.D.

Hablar en voz baja
en el comedor del colegio

A.D.

Devolver forrado un libro
que te prestaron

A.D.

Ayudar a otros a fregar la vajilla

A.D.

Decir a un compañero o compañera
que está muy elegante ese día

Decide tú II

148

AGRADABLE – DESAGRADABLE

A.D.

Si tienes reloj, decir bien la hora
a quien te la pregunte

A.D.

Decirle a un amigo que no te fías de él

 porque es un mentiroso

A.D.

Dejar un partido con tus amigos para
acompañar a tu madre al médico

A.D.

Decirle a un niño más pequeño que se

vaya de allí, si no quiere "cobrar"

A.D.

Encontrar a quien perdió la moneda de

5 euros que tú te habías encontrado

A.D.

Quitarle dinero a tu hermano
o hermana cuando no te ven

A.D.

No interrumpir a tu padre
cuando está hablando

con el vecino

A.D.

A uno que tiene una nariz muy grande

ponerle de mote "elefante"

A.D.

Cuando te hacen un regalo decir
"gracias, me gusta muchísimo"

A.D.

Decirle una mentira a tu madre
cuando te pregunta cómo te

rompiste los pantalones

Decide tú II

149

AGRADABLE – DESAGRADABLE

A.D.

Darle un beso a tu abuelo
al llegar a su casa y al irte

A.D.

Decirle a un compañero "eres un
subnormal,vete a la m..."

A.D.

Hablar en voz baja en
el autobús público

A.D.

Tirar una cáscara de naranja
a alguien en el comedor

A.D.

Preguntar a un amigo o amiga
extranjero si se siente muy solo o muy

sola lejos de su familia

A.D.

Decirle a una amiga
que su padre es un gritón

A.D.

Decirle a tu madre
"tengo la mejor madre del mundo"

A.D.

Contar un chiste machista
a una chica

A.D.

Ayudar a tus padres a preparar un
postre bueno para la fiesta del día

del colegio

A.D.

Darle un susto a alguien
en la oscuridad

Decide tú II

150

AGRADABLE – DESAGRADABLE

A.D.

No gritar ni querer llamar la atención
cuando se va en grupo a ver un museo

A.D.

Decirle a alguien "llevas el pantalón
roto por detrás" cuando es mentira

A.D.

Cambiarse con frecuencia de ropa
y ducharse todos los días

A.D.

Decirle a tu madre "las madres de otros

niños se preocupan más de ellos
que tú de mí"

A.D.

Acordarte del cumpleaños de tus padres

y de tus hermanos, sin que ellos te lo
digan

A.D.

Tirar piedras a un gato
o a un perro

A.D.

Decirle a un amigo o amiga que su casa

es muy bonita y sus padres muy
simpáticos

A.D.

Cuando pasa alguien con un perrito,
decir "qué perro más feo"

A.D.

Acompañar a un amigo o amiga
a quien se le ha muerto su padre

A.D.

Ponerse ropa sudada para
ir al colegio

Decide tú II

151

LECCIÓN 19

Eficacia

INTRODUCCIÓN

 El alumnado suele tener bastante internalizado este criterio de la eficacia,
porque es el más apreciado en la vida diaria y en la televisión. Pero hay que
recordarles que no puede ser el único criterio, sino que tiene que ir unido a los otros
tres, de seguridad, justicia y sentimientos.
 Para que comprendan bien qué significa "eficacia", debes explicarles que
eficacia es:

– Resolver un problema, sin crear otro más grande, como a veces hacemos
no sólo los niños y las niñas sino también las personas adultas.

– Es realismo, es decir, no ofrecer una solución fantástica o tonta.

– Es decidir una solución que pueda ser realizada, por los niños y niñas, y

no supere sus fuerzas.

 Se incluyen dos dibujos para ilustrar esta explicación: atreverte o no atreverte
a decirle a otra persona que te gusta.

OBJETIVO

• Aprender a distinguir entre soluciones eficaces y no eficaces.

MATERIALES

• 5 cajitas o cartones con la palabra SIRVE (pueden ir pintados de verde) y 5 con

la palabra NO SIRVE (pueden ir pintados de rojo).
• Unas 80 tarjetas para repartir entre toda la clase con situaciones eficaces o

ineficaces expresadas en pocas palabras sin dibujo (como tienes al final de esta
lección), o fotocopiadas de dibujos de cómics si tú lo prefieres. No es necesario
que las 80 sean diferentes, basta con unos 40 modelos, fotocopiados 2 veces.

Decide tú II

152

Eficacia

 En primer lugar les explicas lo que es "eficacia" con las ideas que tienes en la
introducción.
 A continuación haces con ellos el siguiente juego: divides la clase en 5
grupos, al azar o como tú quieras. A cada grupo se le entregan dos cajitas (o
cartones), una que diga "SIRVE" y puede ir pintada en verde y otra "NO SIRVE" y
puede ir pintada en rojo.
 A cada niño se le entregan tarjetas de casos (ver al final de esta lección),
después de haberlas barajado y de explicarles que deberán meterlas en la cajita (o
ponerlas sobre el cartón) que corresponda. En cada grupo se reparten las tarjetas
bocabajo, al azar, dos para cada niño o niña y entonces, cada uno coloca sus tarjetas
en la cajita o cartón correspondiente, pero después de discutirlo en grupo, de modo
que el grupo es el responsable del acierto o desacierto. A los pocos minutos, cuando
hayan terminado, el profesor o la profesora va pasando de grupo en grupo y leyendo
las tarjetas que hay en cada cajita o cartón. Así se hace una verdadera puesta en
común de todos los casos presentados. Cuando todas las respuestas están bien en un
grupo, se pide un aplauso para ese grupo; si hay alguna tarjeta mal colocada, se
comenta y después se pide también un aplauso.

Decide tú II

153

Decide tú II

154

SIRVE - NO SIRVE

S.N.

Hacer gimnasia para perder
kilos y luego beber mucha agua

y comer mucho pan

S.N.

Cuando te echan la culpa de algo que
no hiciste, no decir nada

y ponerte a llorar

S.N.

Contar a un compañero muy
charlatán un secreto tuyo

que no quieres que se sepa

S.N.

Cuando te echan la culpa de algo que
no hiciste, quedarte callado por orgullo

S.N.

Dedicarse a vender droga para ganar
dinero con facilidad y sin peligro

S.N.

Si alguien te insulta,
insultarlo a él, y a sus padres

S.N.

Dar a un niño pequeño vino tinto para

que tenga la sangre fuerte

S.N.

Ponerte a pasar algo
a ordenador sin saber

cómo funciona un ordenador

S.N.

Fijarse en si una persona está enfadada,

antes de pedirle un favor

S.N.

Querer adelgazar y comer muchos
bocadillos y mucho chocolate

Decide tú II

155

SIRVE - NO SIRVE

S.N.

Darse una ducha para estar
limpio o limpia y para refrescarse

S.N.

Cuando tengas un problema,
pensar todas las posibles

soluciones, antes de actuar

S.N.

Ver una película divertida
para reírse y descansar

S.N.

Pensar en las consecuencias de decir
una cosa a alguien, antes de decirlo,

para no meter la pata

S.N.

Para evitar estar aburrido en el colegio,
poner interés en aprender cosas nueva

S.N.

Antes de ir a la playa o a una excursión,

anotar en un papel las cosas
que hay que llevar

S.N.

Ser cariñoso con los demás,
si quieres que ellos o ellas te quieran

S.N.

Pensar a dónde voy y a qué,
antes de salir a la calle

S.N.

Saber tomar tus propias decisiones,
si no quieres que otras personas

decidan por ti

S.N.

Pensar qué voy a leer en vacaciones,
 para no perder el tiempo

Decide tú II

156

SIRVE - NO SIRVE

S.N.

Ponerme en el lugar del otro,
si quiero consolarlo
cuando está triste

S.N.

Querer olvidar los problemas
con vino o drogas

S.N.

Para ponerme de acuerdo con quien no
piensa como yo, hablarle y preguntarle

su punto de vista

S.N.

Echarle arena húmeda
a la herida de alguien

que se cayó en la playa

S.N.

Para estar sano comer todo lo que
necesito, aunque a veces tenga

menos ganas

S.N.

Pintarse los labios una niña de 11 años,

para parecer una mujer

S.N.

No comer chucherías entre comidas,
para no tener caries

S.N.

Querer ir nadando
de Tenerife a Cádiz

S.N.

Me porto bien con mis amigos y
amigas para que se porten bien

conmigo

S.N.

Jugar al fútbol 6 jugadores malos
contra 9 buenos

Decide tú II

157

SIRVE - NO SIRVE

S.N.

Ponerte unas gafas para ver de cerca, de

tu padre, cuando lo que
tú tienes es miopía

S.N.

Tienes mucho miedo a los atracos
y a estar solo en la calle

y decides ser taxista

S.N.

Ponerte delante de un ventilador muy
fuerte cuando estás resfriado

S.N.

Te dan mareos al ver sangre
y decides ser enfermero o enfermera

S.N.

Tus padres te permiten volver
a las 2 de la mañana un día de fiesta

y tú vuelves a las 3 y media

S.N.

 Quieres ser amigo de un alguien,
pero no le devuelves una cosa

que le quitaste

S.N.

Quieres estudiar una lección difícil y la

estudias con la tele encendida
y a todo volumen

S.N.

Comprarme una mochila muy pequeña
cuando tengo muchos libros que llevar

S.N.

Dibujas muy mal y decides
ser arquitecto en el futuro

S.N.

 No quiero mojarme un día de lluvia,
pero no uso chubasquero, ni paraguas

Decide tú II

158

Decide tú II

159

LECCIÓN 20

Decide tú y decide bien

INTRODUCCIÓN

 Esta última lección del programa "DECIDE TÚ" se dedica a realizar más y
más ejercicios de buscar soluciones a los problemas interpersonales y valorar esas
soluciones según los cuatro criterios. Se trata de afianzar los resultados de todo el
Programa.
 En primer lugar, ahora que ya está acabando el DECIDE TU, puedes volver
a hacerles un modelado, como al principio. Puedes usar el dibujo del niño que
rompió el cristal con el balón, o contarles el caso de un niño o una niña que se tiró al
agua, sin saber que era poco profunda, y se hirió la rodilla.
 Puedes decir más o menos esto:

Aquí tenemos un niño que, jugando con otros, ha roto un
cristal y el señor está furioso. Los otros han salido
corriendo y ahora él solo va a pagar por todos. ¿Qué
tengo que hacer? Tengo que pensar una solución para
aconsejar a este niño.
¿De cuántas maneras puedo hacerlo? Puedo ponerme en
el lugar del niño y después en el lugar del señor y ver si las
soluciones que se me ocurren cumplen los 4 criterios. Voy
a empezar a decir maneras posibles: por ejemplo, el niño
podría salir corriendo, pero eso no le produciría
sentimientos agradables, sino inquietud, por haber hecho
daño y no haber hecho frente al problema; y tampoco
producirá sentimientos agradables al dueño de la ventana.
Además, no es justo. Otra solución sería pedirle disculpas
y ofrecerse a pagarle el cristal. Otra solución sería
ponerse a llorar. Así tal vez podría darle lástima al señor;
pero también podría ponerse más furioso, y entonces el
llorar no arregla nada, no es eficaz. ¿Cuál es la mejor?
Creo que la mejor solución es hablar con el señor, pedirle
disculpas y decirle que vas en seguida a llamar al
cristalero, para que venga esa misma tarde a ponerle el
cristal y que tú lo pagarás y dirás a us amigos que entre
todos te ayuden a pagarlo. Es una solución segura, justa y
eficaz y produce sentimientos agradables en él y en el
señor. ¿QUÉ TAL LO HICE? etc.

Decide tú II

160

 Después de este modelado, repartes a los grupos los 5 dibujos que tienes al
final de esta lección. Puedes optar entre dar un dibujo a cada grupo y luego poner en
común los resultados, o dar a cada grupo los cinco dibujos y poner igualmente en
común los resultados de cada grupo. Diles que en la solución que se presenta en cada
dibujo puede que se cumplan los 4 criterios o que falle alguno. Déjales unos minutos
para que lo discutan en grupo. A continuación, que cada grupo vaya diciendo si la
solución fue buena (porque reunía los 4 criterios) o mala (porque le faltaba alguno, y
cuál o cuáles son los que le faltan).
 Te puede resultar muy útil ir haciendo acopio de escenas donde se cumplan
los cuatro criterios o falle alguno. Si estás alerta, las encontrarás en las historietas
cómicas, por ejemplo en los suplementos dominicales de algunos periódicos.
Todavía más interesante es tener esas escenas en vídeo: lo puedes hacer, estando
atento a grabarlas cuando salen en una película en la televisión.
 Se puede terminar con la discusión de problemas, ya sin usar dibujos. El
esfuerzo del alumnado tendrá dos tiempos: primero tiene que pensar el mayor
número posible de soluciones al problema; luego tiene que valorar esas soluciones
según los cuatro criterios.
 Una vez que tú hayas planteado una situación, los alumnos y alumnas que
levanten la mano, o a quienes tú decidas preguntar, tendrán que sugerir al menos dos
o tres soluciones al problema que tú has presentado. Esas soluciones se pueden
discutir durante unos minutos, pero sin que tú digas todavía cuál es la mejor.
 Una vez que el tema esté discutido suficientemente, cada alumno o alumna
deberá escribir en un papel la solución que le parezca más segura, justa, eficaz y que
produzca mejores sentimientos y te entregará el papel. Que les quede claro que esa
solución que escriben debe ser la que intentarían realizar, si se vieran ante un
problema parecido.
 Aquí tienes algunas situaciones que te pueden servir para esas discusiones en
grupo que acabamos de indicar.

1. Un Banco ofrece un premio por clase, para el mejor mural sobre seguridad

vial. El juez debe ser el profesor y el premio es una entrada gratis al circo.
Ayer, tu profesor dijo que el mejor mural era el tuyo; pero Antonio, que ayer
estaba enfermo, viene hoy a clase con su mural y el profesor dice que el
mejor mural es el de Antonio. A ti te gusta mucho el circo: ¿qué puedes
hacer o decir ante este cambio en el profesor?

2. Cuando vuelves a tu casa, no hay nadie allí y tú no tienes llave. ¿Qué puedes
hacer?

3. Has quedado con tus amigos en jugar un partido después de merendar en tu
casa. Al llegar, tu madre te pide que la acompañes al médico. ¿Qué puedes
hacer?

Decide tú II

161

Decide tú II

162

Explicación de los cinco dibujos de soluciones a problemas:

1. Una niña da unas pastillas a su hermano, pero no sabe si son esas las que
debe darle. Falla la SEGURIDAD.

2. Un niño grande le quita el bocadillo a un niño más pequeño. Falla la

JUSTICIA.

3. Un niño se ríe de la compañera que vino nueva este año y que es fea. Esa

solución produce sentimientos DESAGRADABLES (y además es injusta).

4. Un niño falsifica muy mal la firma de su padre en el boletín de notas. No

SIRVE (y además es injusta).

5. Un niño lleva a la Cruz Roja a su hermanita herida. Es una buena solución.

Decide tú II

163

Decide tú II

164

Decide tú II

165

Decide tú II

166

Decide tú II

167

Decide tú II

168

 Querido profesor o profesora

 Con la lección 20, termina el Programa

“Decide tú”. Esperamos que no te haya resultado

difícil de preparar ni de realizar y que haya sido

divertido y, sobre todo, útil, para tus alumnos y

alumnas.

 El “Decide tú”, como habrás comprobado,

trata principalmente de las habilidades cognitivas

necesarias para la resolución de problemas, en

especial, de problemas interpersonales. Pero

también incluye, implícitamente, habilidades

sociales, ya que exige un trabajo constante en grupo

y un respeto y escucha mutuos permanentes.

También incluye, de forma elemental, educación

para los valores, sobre todo por su insistencia sobre

la justicia como criterio básico para aceptar una

solución como válida.

Decide tú II

169

APÉNDICE AL PROGRAMA “DECIDE TÚ”

Decide tú II

170

Decide tú II

171

APÉNDICE AL PROGRAMA “DECIDE TÚ”

 Nuestra recomendación es realizar el programa completo de competencia
social dos veces durante los estudios de Primaria:

– La primera vez, en el TERCER curso de Primaria, usando el volumen I.
– La segunda vez, en el QUINTO curso de Primaria, usando el volumen II.

 Durante los cursos Cuarto y Sexto, recomendamos que se haga un
seguimiento, consistente en el repaso de los cinco pensamientos mencionados al
principio de este libro (el causal, el alternativo, el consecuencial, el de perspectiva y
el de medios-fin), así como en el entrenamiento en habilidades sociales. Se puede
hacer así:
Primero. Para el repaso de los cinco pensamientos, lo mejor es utilizar historietas
cómicas seleccionadas por el profesor. La técnica es sencilla:
- Se fotocopian las primeras viñetas de la historia, hasta cuando ya esté planteado

el problema central. Se reparte esa fotocopia a los alumnos y se les pregunta:
¿qué problema hay aquí y quién lo tiene?

- Una vez que hayan respondido adecuadamente, se les pregunta: ¿y qué
soluciones tiene ese personaje de la historia? Qué las piensen y digan cuantas
más mejor.

- A continuación y sin darles todavía más viñetas, se les pregunta: ¿cuáles serían
las consecuencias, si ese personaje eligiera la primera alternativa, cuáles si
eligiera la segunda, cuáles si eligiera la tercera? (no más de tres).

- Entonces es el momento de entregarles el resto de la historia, para que vean lo
que pasó y disfruten. Pero no acabamos ahí, sino que entonces se les pide a dos o
tres (o también lo pueden preparar antes en grupos) que cuenten toda la historia,
brevemente, pero como si ellos fueran el protagonista y luego otro u otros de los
personajes principales.

- Con eso habremos practicado los cuatro primeros pensamientos. Para practicar el
medios-fin, hay que usar una historia nueva: se les dan las primera viñetas,
donde se plantea el problema y luego se les dan las últimas, donde está el
desenlace: ellos deben imaginar cómo se llegó a ese final a partir de aquel
principio.

 En conjunto, es un “trabajo” divertido, muy parecido a un juego. Y no hace
falta explicar que ese mismo trabajo se puede hacer con películas.

Segundo. Para el entrenamiento en Habilidades Sociales, ofrecemos a continuación
unas hojas en las que se explica claramente cómo realizarlo.

 Si se cumple con este plan que recomendamos, de hacer el programa
completo en Tercero y en Quinto, y hacer seguimiento con “comics” y con
habilidades sociales en Cuarto y Sexto, habremos trabajado la Competencia Social
en los últimos cuatro cursos de Primaria y prometemos que los resultados serán
excelentes y, en muchos casos, espectaculares.

Decide tú II

172

ENTRENAMIENTO EN HABILIDADES SOCIALES

UN GUIÓN POSIBLE

 Las verdaderas habilidades sociales no son el resultado de un entrenamiento
mecánico, sino la consecuencia natural de dominar las habilidades cognitivas
interpersonales y de poseer una cierta madurez moral.

 El objetivo final, al enseñar habilidades sociales, es la generalización a la

vida diaria. Para que los alumnos vean claramente que el énfasis recae sobre la
generalización y no sobre el ensayo en el aula, presentamos las siguientes sugerencias:

1. Presentación de un caso real: se puede utilizar alguno presentado por los

alumnos o los que proponemos más abajo.
2. Discusión con los alumnos sobre cuál sería la conducta agresiva, inhibida y la

asertiva (o afirmativa o positiva) en ese caso.
3. “Role-playing” sólo de la conducta asertiva.
4. Crítica del “role-playing”.
5. Se pregunta a los alumnos si en los últimos días se han encontrado con casos

parecidos y cómo los han solucionado.
6. Animarles a practicar esa habilidad en la próxima semana.

 A continuación proponemos situaciones concretas, para ejercitar algunas de
las habilidades sociales más importantes.

HACER UN ELOGIO

 Suele ser nuestra costumbre reprender lo que nuestros alumnos (o nuestros
hijos o hijas) hacen mal, pero no es tan frecuente elogiar lo que hacen bien: lo
damos por supuesto, “sólo han hecho lo que tenían que hacer”, “si no te digo
nada, es que está bien”. Sin embargo, sabemos que es mucho más eficaz alabar
una conducta positiva, que reprender o castigar una conducta negativa. Entre
compañeros y compañeras, suelen pensar, sobre todo los más jóvenes, que elogiar
es un poco “cursi”, es ser “un pelota”, es querer conseguir algo de la persona
elogiada.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:

– ¿Sabéis lo que es un “cumplido”? Dadme algunos ejemplos.
– ¿Sirve para algo hacer un cumplido? ¿A ti te gusta que te alaben?

Decide tú II

173

Algunas situaciones concretas

1. Un amigo tuyo saca la mejor nota de todos en un examen.
2. En una fiesta encuentras a un compañero/a de clase que está muy guapo/a y tú

quieres que sepa que te gusta mucho cómo va vestido/a.
3. Conoces a uno de tu edad y te cae muy bien. Tu quieres decírselo.
4. Cuando vas para tu casa con un amigo, éste ayuda a levantarse a un niño

pequeño que se ha caído.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

PEDIR UN FAVOR

 Pedir un favor, o pedir ayuda a otro, es reconocer que hay muchas cosas
que no podemos hacer solos. Algunos no piden nunca un favor, por timidez o por
orgullo. Otros los están pidiendo a todas horas y eso no es habilidad social, sino
“cara”. La habilidad consiste en darnos cuenta de cuándo necesitamos ayuda y
saber pedirla.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:

– ¿Cómo os habéis sentido cuando alguien os pidió un favor de
modo grosero, como obligándoos? ¿Hay distintas maneras de pedir un
favor?

– ¿Es útil saber pedir bien favores? ¿Hay gente que abusa, pidiendo
favores a todo el mundo? Poned algunos ejemplos.

Algunas situaciones concretas

1. El hermano de un amigo entiende de mecánica y le quieres pedir que te ayude

a arreglar tu bicicleta.
2. Al ir al cine con un amigo, pensabas llevar dinero para palomitas de maíz y

una bebida. Pero te das cuenta de que te has olvidado el dinero en tu casa y
quieres pedirle prestado a tu amigo.

3. No has comprendido lo que dijo la profesora y cuando acaba la clase le pides
que te lo explique.

4. Quieres invitar a comer a tu casa a un amigo/a y se lo pides a tu madre.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

PRESENTAR UNA QUEJA

 Hay quien piensa que la gente que se queja es grosera o impaciente. Pero
cuando alguien nos ofende o nos molesta, o lo hace con otros, saber quejarse bien

Decide tú II

174

es una habilidad muy útil, para evitar que ese hecho se repita. Quien no sabe
quejarse puede terminar frustrado o rabioso.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:

– ¿Sabéis lo que es quejarse de algo? Dadme algunos ejemplos.
– ¿Para qué sirve quejarse bien? ¿Es malo quejarse muchas veces y por

cualquier cosa? Distinguir entre quejas necesarias y quejas por “vicio”.

Algunas situaciones concretas

1. Tu amigo te devuelve un libro que le prestaste y sólo te dice “gracias”, pero te

das cuenta de que varias páginas están manchadas por algo que se derramó
encima.

2. Un amigo tuyo se está burlando de unas niñas más pequeñas, de otra clase.
3. El profesor/a os pone un trabajo conjunto a un compañero y a ti. Él no hace

nada.
4. Unos niños, sentados delante de ti en el cine están hablando muy alto y no te

dejan oír la película.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

DECIR QUE NO

 Se hizo famoso un libro titulado “Cómo no decir sí, cuando quieres decir
no”. Y es que decir “no” con firmeza, pero sin ofender ni disgustar al que te pide
algo, es una habilidad bastante difícil.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:
– ¿Sabéis lo que es dar una negativa? Dadme ejemplos.
– ¿Es necesario saber decir que no sin enfrentarse? ¿Qué pasa si no sabemos

decir “no” con serenidad?

Algunas situaciones concretas

1. Tus padres han invitado a unos amigos a casa y te piden que recites una poesía

o cantes una canción que aprendiste en el colegio.
2. Un compañero perezoso te pide que le hagas los deberes.
3. Estás viendo un programa entretenido en la tele y uno de tu familia te pide que

cambies de canal.
4. Tu hermana quiere que le prestes el jersey que te regalaron en Navidad y tú no

quieres.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

Decide tú II

175

RESPONDER AL FRACASO

 Dice Seligman que son pesimistas quienes se hunden y desaniman ante el
fracaso y que son optimistas quienes, ante el fracaso, sacan la consecuencia de que
tienen que esforzarse más. Un fracaso es un momento difícil, que nos puede
hundir en la tristeza o llevarnos a la agresividad. Para sobreponerse, se necesita
fortaleza, buen humor y esperanza.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:
– ¿Os habéis sentido fracasados alguna vez? ¿Qué clase de fracasos os han

dolido más: en el juego, en estudios, en el afecto de vuestra familia, en el
aprecio de otras personas?

– ¿Qué pasa cuando no sabemos sobreponernos al fracaso? ¿Qué daño puede
causarnos?

Algunas situaciones concretas

1. Traigo un mural que pensé que iba a ser de los mejores de la clase y veo que

todos los demás son más bonitos y más completos.
2. Estoy jugando al fútbol, de portero, y un tiro muy flojo del equipo contrario se

me cuela entre las piernas y es gol. Mis compañeros se enfadan y los
contrarios se ríen.

3. Quiero hablar con mi madre porque estoy triste y me contesta que no tiene
tiempo para tonterías.

4. Unos amigos se ríen de cómo voy vestido/a ese día.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

DISCULPARSE

 Hay quienes piensan que esta habilidad social está pasada de moda.
Muchos jóvenes suelen pensar que disculparse es rebajarse. Puede ser que, al
opinar así, estén dando por supuesto que pedir disculpas equivale a dejarse
pisotear por el otro.
 Pero disculparse no es rebajarse: es arreglar algo que se había roto. Es
volver a tener la misma relación, o una relación mejor, con una persona a la que
habíamos ofendido o molestado.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:
– ¿Tenéis claro lo que es disculparse? ¿Lo practicáis cuando es necesario?
– Para disculparse ¿hay que usar siempre la fórmula “disculpa” o “perdona”, o

hay otros modos de hacerlo? Poned algunos ejemplos.

Decide tú II

176

Algunas situaciones concretas

1. Te has puesto la ropa de tu hermano/a sin su permiso y cuando vuelves a casa

tiene un enfado grande.
2. Te has olvidado del cumpleaños de una amiga muy querida y ella está sentida.
3. Estás haciendo ruido en tu casa, corriendo los muebles de un sitio a otro, y el

vecino de abajo toca el timbre de tu casa para quejarse.
4. Te has reído de tu hermano pequeño delante de tus amigos y él está

disgustado. Tu quieres hacer las paces.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

PONERSE DE ACUERDO

 Esta habilidad, llamada con frecuencia “negociar” es la habilidad social
reina, la más importante. Dos personas, o dos grupos, o dos países, que estaban en
desacuerdo, dejan sus enfrentamientos y llegan a un acuerdo, aceptado por ambos.
 Antes de practicar esta habilidad con el alumnado, es bueno discutir con
ellos esto:

– Cuando dos personas o dos grupos piensan de modo distinto y
tiene intereses opuestos, ¿es posible que lleguen a ponerse de acuerdo?
¿Qué te parece que tendrían que hacer para llegar a ese acuerdo?

– ¿Ponerse de acuerdo consiste en que siempre ceda uno y el otro
imponga su parecer?

Algunas situaciones concretas

1. El padre y la madre quieren quedarse el sábado en casa para descansar; la hija

y el hijo quieren salir de excursión o a la playa porque están aburridos.
2. Un chico negocia con su madre y su hermano mayor que le dejen ver un

partido de fútbol en la tele: a ellos les gusta más otro programa y sólo hay un
televisor.

3. Estás haciendo cola, junto con un amigo, para comprar dos entradas para el
cine. De pronto os dais cuenta de que hay una entrada en el suelo y no se ve a
nadie que la haya perdido. Los dos queréis cogerla diciendo “yo la vi
primero”.

4. La tele está muy aburrida esa tarde y tú quieres jugar a las damas (o al ajedrez)
que te gusta mucho. Tu hermano/a juega bien pero en ese momento no quiere
dejar de ver la tele.

Nota: con cada una de esas situaciones, se trabajan con los alumnos los pasos 2, 3,
4, 5 y 6 del guión.

Decide tú II

177

 Un niño se cuela en la cola de los perritos calientes; la niña no lo insulta,
pero le dice con claridad que no tiene derecho a hacer eso.

Decide tú II

178

 Una niña quiere tomar naranja natural, otra le aconseja que tome cocacola
y todos los amigos que están allí le insisten en lo mismo; pero ella decide tomar
naranjada, ya que le gusta más.

Decide tú II

179

 Unos amigos quieren jugar al baloncesto, pero encuentran la cancha
ocupada por unas niñas; uno piensa que no van a poder jugar, otro cree que lo
mejor es asustar a las niñas, otro desea incluso tirarles piedras para que se vayan;
pero al final deciden dialogar y negociar con ellas y juegan todos y se divierten
mucho.

Decide tú II

180

BIBLIOGRAFÍA

∗ ACHENBACH, T.M.: A longitudinal study between associative responding, I.Q.,

changes and school performance from grades 1 to 12, "Developmental
Psychology", 1975,11,653-654

∗ ÁLVAREZ, J.: Habilidades sociales en la educación infantil, Madrid, Escuela

Española 1996.

∗ BANDURA, A: Psychotherapy based upon modelling principles. In BERGIN

and GARFIELD (Eds.), "Handbook of psychotherapy and behavior change",
New York, John Wiley 1971

∗ BANDURA, A. and R. WALTERS: Social Learning and Personality

development, New York, Holt Rinehart, 1963

∗ CABALLO, V.: Manual de técnicas de terapia y modificación de conducta,

Madrid, Siglo XXI de España, 1991

∗ CAMP, B. W. and A. S. BASH: Think Aloud, Illinois, Champaign, Research

Press 1981, Univ. Valencia y Univ. La Laguna 1993

∗ CAMP, B. W.: Verbal mediation in young aggressive boys, "Journal of Abnormal

Psychology", 1977,86,145-153

∗ CEREZO, F.: La violencia en las aulas. Análisis y propuestas de intervención,

Madrid, Pirámide 2001.

∗ COPELAND, A. P.: Types of private speech produced by hyperactive and

nonhyperactive boys, "Journal of abnormal child Psychology", 1979,7,169-177

∗ CORTINA, A.: La ética de la sociedad civil, Madrid, Alauda 1994

∗ DE BONO, E.: Aprender a pensar, Barcelona, Plaza y Janés 1991

∗ DE BONO, E.: El pensamiento lateral, Barcelona, Paidós E. 1991

∗ FERNÁNDEZ, I. (coord.): Guía para la convivencia en el aula, Madrid,

Cisspraxis 2001.

∗ FRIEDRICH, L. K. and A. H. STEIN: Aggressive and prosocial television

programs and the natural behavior of preschool children, "Monographs of the
Society for Research in Child Development, 1973, 38

∗ GARDNER, H.: Inteligencias múltiples, Barcelona, Paidós 1995

Decide tú II

181

∗ GARDNER, H.: Ia educación de la mente y conocimiento de las disciplinas,
Barcelona, Paidós 2000

∗ GARRIDO GENOVÉS, V.: Pedagogía de la Delincuencia Juvenil, Barcelona,

CEAC 1990

∗ GARRIDO GENOVÉS, V.: Técnicas de tratamiento para delincuentes, Madrid,

Fundación Ramón Areces 1993

∗ GARRIDO GENOVÉS, V y M. J . LOPEZ LATORRE: La prevención de la

delincuencia: el enfoque de la competencia social, Valencia, Tirant lo Blanch
1995

∗ GLUECK, S. and E. GLUECK: Identification of predelinquents, New York,

International Medical Book Corporation 1972

∗ GOLEMAN, D.: Inteligencia emocional, Barcelona, Kairós 1996

∗ HERSH, R. y col.: El crecimiento moral de Piaget a Kohlberg, Madrid, Narcea,

(2ª) 1998.

∗ JENSEN, A. R.: The role of verbal mediation in mental development, "Journal of

Genetic Psychology", 1971,118,39-70

∗ KOHLBERG, L.: The Psychology of Moral development: moral stages and the

life cicle, San Francisco, Harper and Row 1984

∗ LEFKOWITZ, M. M. et al.: Growing up to be violent, New York, Pergamon

Press 1977

∗ LURIA, A.: The role of speech in the regulations of normal and abnormal

behavior, New York, Liveright 1961

∗ MARINA, J. A.: Teoría de la inteligencia creadora, Barcelona, Anagrama 1993

∗ MARINA, J. A.: El misterio de la voluntad perdida, Barcelona, Anagrama 1998

∗ MEICHENBAUM, D. H. and J. GOODMAN: Training impulsive children to

talk to themselves: A means of developing self-control, "Journal of Abnormal
Psychology", 1971,77,115-126

∗ MEICHENBAUM, D. H.: Cognitive-behavior modification. An integrative

approach, Plenum Press, New York, 1977

∗ MICHELSON, L. y col.: Las habilidades sociales en la infancia, Barcelona,

Martínez Roca, 1987

Decide tú II

182

∗ MINISTERIO DE EDUCACIÓN Y CIENCIA: Primaria, Orientación y Tutoría,
Madrid, MEC 1992

∗ PUIG, J.: La educación moral en la enseñanza obligatoria, Barcelona, ICE 1995

∗ PUIG, J. y J. TRILLA: La educación en valores, en "Cuadernos de Pedagogía",

Octubre 1995, Nº 240 pp. 14-17

∗ ROSS, R., E. FABIANO y V. GARRIDO: El pensamiento prosocial. El modelo

cognitivo para la prevención y tratamiento de la delincuencia, monográfico nº 1
de la Revista Delincuencia, Valencia 1990.

∗ SPIVACK, G. and M. B. SHURE: Social adjustment of young children, San

Francisco, Jossey Bass 1974

∗ TORRABADELLA, P.: Cómo desarrollar la inteligencia emocional,
Barcelona,Integral 1997

∗ VIGOTSKY, L.: Thought and language, New York, Wiley, 1962

∗ WHITE, S.H.: Some general outlines of the matrix of developmental changes

between five and seven years, "Bulletin of the Orton Society", 1970,20,41-47.

