Habilidades sociales
Programa para mejorar las relaciones sociales entre niños y jóvenes con deficiencia visual y sus iguales sin discapacidad
Cristina Caballo Escribano
Miguel Ángel Verdugo Alonso

Organización Nacional de Ciegos Españoles

Madrid

Primera edición: Madrid, 2005

© Cristina Caballo Escribano, Miguel Ángel Verdugo Alonso

© de esta edición: Organización Nacional de Ciegos Españoles (ONCE). Dirección General. Dirección General Adjunta de Servicios Sociales para Afiliados
Calle del Prado, 24, 28014 Madrid

Diseño de la cubierta: Gabinete de Diseño. Dirección de Comunicación e Imagen. ONCE. Dirección General

Coordinación de la edición: Departamento de Recursos Culturales de la Dirección de Cultura y Deporte. ONCE. Dirección General

La presente edición ha estado al cuidado de Francisco Javier Martínez Calvo

ISBN: 84-484-0152-2

Depósito Legal: M-24.816-2005

Queda prohibida la reproducción total o parcial de este libro, su inclusión en un sistema informático, su transmisión en cualquier forma o por cualquier medio, ya sea electrónico, mecánico, por fotocopia, registro u otros métodos, sin el permiso previo y por escrito de los titulares de los derechos de autor.

Impreso en España - Printed in Spain

Índice
Prólogo

Primera parte: Aprendizaje y desarrollo de las habilidades sociales en personas ciegas y deficientes visuales

Capítulo 1: Competencia social y habilidades sociales. Marco conceptual
1.1. Definición y modelos conceptuales
1.2. Características de las habilidades sociales
1.3. Aprendizaje y desarrollo de las habilidades sociales
1.3.1. Mecanismos responsables del aprendizaje de habilidades sociales
1.3.2. Importancia de las relaciones tempranas con los padres y cuidadores
1.3.3. Importancia de las relaciones con los iguales
1.4. Modelos explicativos de los déficit en habilidades sociales
Conclusiones
Capítulo 2: El impacto de la deficiencia visual en el aprendizaje y desarrollo de habilidades sociales
2.1. Competencia social en personas con deficiencia visual
2.2. Influencia de la deficiencia visual en el aprendizaje
2.3. Influencia de la deficiencia visual en las relaciones interpersonales tempranas con los cuidadores
2.4. Influencia de la falta de visión en el proceso y en las habilidades necesarias para la interacción social
2.4.1. Impacto de la deficiencia visual en la obtención inicial de información (decodificación)
2.4.2. Impacto de la deficiencia visual en el procesamiento de la información (decisión)
2.4.3. Impacto de la deficiencia visual en la puesta en marcha de conductas sociales (codificación)
2.5. Influencia de la deficiencia visual en las relaciones con los iguales
2.6. Variabilidad en el desarrollo social dentro del grupo de personas con deficiencia visual
2.6.1. Grado de deficiencia visual
2.6.2. Momento de aparición de la deficiencia visual
2.6.3. Ambiente familiar
2.6.4. Contexto educativo
2.6.5. Existencia de otras deficiencias concurrentes a la deficiencia visual
2.7. Consecuencias de los déficit en habilidades sociales
Conclusiones
Segunda parte: Programa para mejorar las relaciones sociales entre niños y jóvenes con deficiencia visual y sus iguales sin discapacidad
Capítulo 1. Características del programa
1.1. Elaboración y diseño
1.2. Objetivos generales
1.3. Áreas, objetivos, habilidades y actividades
1.3.1. Área I. Reconocimiento y utilización de conductas no verbales de interacción social
1.3.2. Área II. Iniciación, mantenimiento y finalización de interacciones sociales
1.3.3. Área III. Inclusión y participación en juegos y actividades de grupo
1.4. Técnicas de enseñanza
1.5. Otras técnicas utilizadas en el programa
1.6. Estructura de una sesión de enseñanza
1.7. Formato de enseñanza
1.8. Evaluación
1.8.1. Evaluación para identificar alumnos que pueden beneficiarse del programa y para identificar habilidades a enseñar
1.8.2. Evaluación para conocer los progresos del alumno durante el programa
1.8.3. Evaluación para valorar la eficacia del programa
Capítulo 2. Área I. Reconocimiento y utilización de conductas no verbales de interacción social
2.1. Fundamentación y justificación
2.2. Objetivos Área I
2.3. Habilidades Área I
2.4. Sugerencias para la enseñanza de las habilidades
2.5. Introducción a las habilidades
2.5.1. Actividad 1. Marchando
2.5.2. Actividad 2. Vamos al museo
2.5.2.1. Introducción al tema: instrucción verbal, diálogo, discusión
2.5.2.2. Definición
2.5.2.3. Importancia de la utilización
2.5.2.4. Modelado y práctica
2.5.3. Actividad 3. El juego de las casas
2.5.4. Actividad 4. Adivina cómo me siento
2.5.5. Actividad 5. Juego del balón mensajero
2.5.6. Actividad 6. Marionetas animadas
2.5.7. Actividad 7. El extraterrestre
2.5.8. Actividad 8. Fotografías
2.6. Ejemplos de situaciones de la vida cotidiana
2.7. Feedback y refuerzo a las aproximaciones sucesivas
2.8. Práctica oportuna
2.9. Tareas entre sesiones
2.10. Habilidades y estrategias para alumnos ciegos o con resto de visión muy limitado
2.11. Habilidades para los compañeros sin discapacidad
Capítulo 3. Área II. Iniciación, mantenimiento y finalización de interacciones sociales
3.1. Fundamentación y justificación
3.1.1. Iniciaciones sociales
3.1.2. Mantenimiento de la interacción
3.1.3. Finalizar interacciones
3.2. Objetivos Área II
3.3. Habilidades Área II
3.3.1. Habilidades para realizar iniciaciones sociales
3.3.2. Habilidades para mantener la interacción
3.3.3. Habilidades para finalizar la interacción social
3.4. Sugerencias para la enseñanza
3.5. Habilidades para la iniciación social 
3.5.1. Introducción al tema: instrucción, diálogo, discusión
3.5.2. Definición
3.5.3. Importancia de la utilización
3.5.4. Situaciones en las que es necesario iniciar
3.5.5. Componentes
3.6. Iniciaciones sociales. Habilidad: saludar
3.6.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.6.2. Definición
3.6.3. Importancia de la utilización
3.6.4. Situaciones en las que es necesario saludar
3.6.5. Componentes
3.6.6. Modelado
3.6.7. Práctica: dramatización
3.6.8. Feedback y refuerzo a las aproximaciones sucesivas
3.6.9. Práctica oportuna
3.6.10. Tareas entre sesiones
3.6.11. Habilidades alternativas para el alumno con ceguera o resto de visión muy limitado
3.6.11.1. Habilidades
3.6.11.2. Situaciones para el modelado y la práctica
3.6.12. Estrategias alternativas de enseñanza para alumnos con ceguera o resto visual muy limitado
3.7. Iniciaciones sociales. Habilidad: presentarse
3.7.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.7.2. Definición
3.7.3. Importancia de la utilización
3.7.4. Situaciones en las que es necesario presentarse
3.7.5. Componentes
3.7.6. Modelado
3.7.7. Práctica: dramatización
3.7.8. Feedback y refuerzo a las aproximaciones sucesivas
3.7.9. Práctica oportuna
3.7.10. Tareas entre sesiones
3.8. Iniciaciones sociales. Habilidad: interesarse por la actividad de la otra persona
3.8.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.8.2. Definición
3.8.3. Importancia de la utilización
3.8.4. Situaciones en las que es necesario mostrar interés por lo que la otra persona hace o tiene
3.8.5. Componentes
3.8.6. Modelado
3.8.7. Práctica: dramatización
3.8.8. Feedback y refuerzo a las aproximaciones sucesivas
3.8.9. Práctica oportuna
3.8.10. Tareas entre sesiones
3.8.11. Habilidades y estrategias para alumnos ciegos o con resto de visión muy limitado
3.8.11.1. Habilidades
3.8.11.2. Situaciones para el modelado y la práctica
3.9. Iniciaciones sociales. Habilidad: proponer actividades
3.9.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.9.2. Definición
3.9.3. Importancia de la utilización
3.9.4. Situaciones en las que es necesario proponer actividades
3.9.5. Componentes
3.9.6. Modelado
3.9.7. Práctica: dramatización
3.9.8. Feedback y refuerzo a las aproximaciones sucesivas
3.9.9. Práctica oportuna
3.9.10. Tareas entre sesiones
3.10. Iniciaciones sociales. Habilidad: iniciar conversaciones
3.10.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.10.2. Definición
3.10.3. Importancia de la utilización
3.10.4. Situaciones en las que es necesario iniciar conversaciones
3.10.5. Componentes
3.10.6. Modelado
3.10.7. Práctica: dramatización
3.10.8. Feedback y refuerzo a las aproximaciones sucesivas
3.10.9. Práctica oportuna
3.10.10. Tareas entre sesiones
3.11. Iniciaciones sociales. Habilidad: decir cosas positivas
3.11.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.11.2. Definición
3.11.3. Importancia de la utilización
3.11.4. Situaciones en las que es necesario decir cosas positivas
3.11.5. Componentes
3.11.6. Modelado
3.11.7. Práctica: dramatización
3.11.8. Feedback y refuerzo a las aproximaciones sucesivas
3.11.9. Práctica oportuna
3.11.10. Tareas entre sesiones
3.12. Habilidades para mantener la interacción social
3.12.1. Introducción
3.13. Mantener la interacción. Habilidad: ponerse en el lugar de los demás
3.13.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.13.2. Importancia de la habilidad
3.13.3. Definición
3.13.4. Situaciones en las que es necesario ponerse en lugar de otros
3.13.5. Modelado y práctica
3.13.6. Práctica oportuna
3.13.7. Tareas entre sesiones 
3.14. Mantener la interacción. Habilidad: escucha activa y empática
3.14.1. Introducción al tema: instrucción verbal, diálogo,discusión
3.14.2. Actividad
3.14.3. Definición
3.14.4. Importancia de la habilidad
3.14.5. Situaciones en las que es necesario escuchar
3.14.6. Componentes
3.14.7. Modelado y práctica
3.14.8. Feedback y refuerzo a las aproximaciones sucesivas
3.14.9. Práctica oportuna
3.14.10. Tareas entre sesiones
3.14.11. Habilidades para el alumno con deficiencia visual
3.14.12. Habilidades para el alumno sin discapacidad
3.15. Mantener la interacción. Habilidad: mantener conversaciones
3.15.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.15.2. Definición
3.15.3. Importancia de la utilización
3.15.4. Situaciones en las que es necesario mantener una conversación
3.15.5. Componentes
3.15.6. Componentes para llevar a cabo conversaciones de grupo
3.15.7. Modelado y práctica
3.15.8. Feedback y refuerzo a las aproximaciones sucesivas
3.15.9. Práctica oportuna
3.15.10. Tareas entre sesiones
3.16. Mantener la interacción. Habilidad: expresar y recibir sentimientos y emociones
3.16.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.16.2. Componentes de la habilidad de expresar emociones
3.16.3. Componentes de la habilidad de recibir emociones
3.16.4. Modelado y práctica
3.16.5. Feedback y refuerzo a las aproximaciones sucesivas
3.16.6. Práctica oportuna
3.16.7. Tareas entre sesiones
3.17. Mantener la interacción. Habilidad: expresarse de forma asertiva
3.17.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.17.2. Definición
3.17.3. Habilidades implicadas y componentes de las mismas
3.17.4. Modelado y práctica
3.17.5. Feedback y refuerzo a las aproximaciones sucesivas
3.17.6. Práctica oportuna
3.17.7. Tareas entre sesiones
3.18. Mantener la interacción. Habilidad: resolución de problemas interpersonales
3.18.1. Introducción al tema: instrucción verbal, diálogo, discusión
3.18.2. Componentes
3.18.3. Modelado y práctica
3.18.4. Feedback y refuerzo a las aproximaciones sucesivas
3.18.5. Práctica oportuna
3.18.6. Tareas entre sesiones
Capítulo 4. Área III: Inclusión y participación en juegos y actividades de grupo
4.1. Fundamentación y justificación
4.2. Objetivos Área III
4.3. Habilidades Área III
4.3.1. Habilidades para todos los alumnos
4.3.2. Habilidades alternativas para el alumno ciego o con resto de visión muy limitado
4.3.3. Habilidades alternativas para los alumnos sin discapacidad
4.4. Habilidades para la inclusión en actividades y juegos de grupo
4.4.1. Introducción al tema: instrucción verbal, diálogo, discusión
4.4.2. Definición
4.4.3. Importancia de la utilización
4.4.4. Situaciones en las que es necesario incluirse en actividades de grupo
4.4.5. Componentes
4.4.6. Modelado y práctica
4.4.7. Feedback y refuerzo a las aproximaciones sucesivas
4.4.8. Práctica oportuna
4.4.9. Tareas entre sesiones
4.5. Habilidades para participar en actividades y juegos de grupo
4.5.1. Introducción al tema: instrucción verbal, diálogo, discusión
4.5.2. Definición
4.5.3. Justificación de la importancia
4.5.4. Situaciones en las que es necesario participar
4.5.5. Componentes
4.5.6. Modelado, práctica y práctica oportuna
4.5.7. Feedback y refuerzo a las aproximaciones sucesivas
4.5.8. Tareas entre sesiones
Anexos
Anexo I. Lista de evaluación de habilidades sociales para alumnos deficientes visuales
Anexo II. Sociograma
Referencias
Volver al comienzo del Índice
