

“La educación es un trabajo que conlleva una sucesión de contactos

interpersonales: la mayoría de estos contactos dejan huella, placenteras o

molestas. Sin embargo, resulta paradójico que, siendo el mundo educativo

uno de los ambientes laborales con un mayor número de conflictos

interpersonales, las habilidades sociales y emocionales no sean objeto de

atención preferente, pues mientras los conocimientos teóricos de su

materia forman parte del bagaje habitual de cualquier profesor, las

habilidades sociales suelen quedar en manos del azar o de la intuición

personal”

Juan Vaello Ors

Este proyecto nace hace algunos años atrás cuando elaboramos el Plan de Acción

Tutorial, momento en que se elabora un pequeño programa que sirve de precedente del

actual, pero que no consigue la aceptación deseada aunque permite ya una primera

reflexión sobre lo que son habilidades sociales: La falta de competencias socio-

emocionales se materializa en incapacidad para resolver conflictos, lo que se traduce en

dificultades en la convivencia.

 El programa que aquí se presenta es una herramienta audiovisual para niños y

niñas de 3 a 12 anos que los prepara para una convivencia en paz. Pretendemos que el

alumnado pueda identificar las situaciones que suceden en su vida cotidiana empleando

un lenguaje muy cercano. A través de imágenes que suceden en un colegio cualquiera, en

este caso el CEIP Isaac Peral, los alumnos y alumnas aprenden a realizar correctamente

ciertas prácticas sociales, con lo que se está trabajando en su socialización.

 El entrenamiento en habilidades socio-emocionales en la escuela aparece como

una necesidad por varios motivos:

 Instrumental: es un medio para mejorar el rendimiento académico de los

alumnos y facilitar el trabajo del profesor, permitiéndole dar la clase en unas mejores

condiciones.

 Formativo: porque pensamos que la educación debe entender al individuo de

forma integral, no sólo afectando a aspectos cognoscitivos, sino también a aspectos

sociales y emocionales.

 Afectivo: proporciona satisfacción y bienestar al crear relaciones entre las

personas basadas en la empatía, respeto…

 Social: mejora el clima del aula y reduce castigos y sanciones, permitiendo

dedicar este tiempo a un aprendizaje basado en modelado positivo.

Cualquier ocasión que se da en el aula puede ser aprovechada para trabajar

habilidades sociales. Este programa lo que hace es sistematizar los contenidos que se

quieren trasmitir. Su aprendizaje es muy dinámico: pueden ser adquiridas en

situaciones formativas diferentes. Se aprenden de manera progresiva.

Nos atrae también el carácter interdisciplinar y transversal de estos

aprendizajes, ya que integran aprendizajes procedentes de diversas disciplinas

académicas, con lo cual todo el profesorado está implicado en su enseñanza y en su

puesta en práctica posterior.

Las posibilidades de trabajar con el programa en las aulas son infinitas.

Sirve para trabajar el conflicto desde un punto de vista positivo y dinamizador de la

convivencia. Se podría usar así con todo el grupo de alumnos de un aula o de un centro.

También tiene utilidad de manera terapéutica, facilitando el trabajo con un alumno o

grupo reducido de alumnos que sean deficitarios en una determinada habilidad social.

Fue pensado también para la reeducación de aquellos alumnos y alumnas que están

carentes de habilidades de relación, lo que les impide integrarse en el grupo, para

alumnado disruptivo que emplea formas de comunicación lejanas al compartir y

colaborar, dominantes, agresivos, o que por timidez están carentes de las

herramientas necesarias para acercarse a sus compañeros o para defender sus

intereses ante del grupo.

Pretendemos con este trabajo ayudar a mejorar las habilidades socio-

emocionales de nuestro alumnado y profesorado y, sobre todo, contribuir a mejorar

el clima de convivencia en nuestro centro. Este trabajo ha supuesto una reflexión

teórica importante sobre los temas que aquí se tratan y un trabajo pedagógico

ímprobo para tratar de ponernos en los ojos de los alumnos.

En la actualidad se está poniendo en práctica con un grupo experimental y los

resultados están por evaluar.

 Las habilidades sociales están tan metidas en la vida escolar como el aire que

respiramos, pero creemos que su aprendizaje no debe dejarse al azar y que debe

ser programado tanto como lo pueda ser una clase de matemáticas o de lengua. De lo

que aquí se trata es de ayudar en esa programación, facilitando un material muy

atractivo y muy cercano a lo que hoy está utilizando nuestro alumnado: los medios

audiovisuales. Y tras realizar los aprendizajes, pretendemos que las habilidades

sociales se conviertan en hábito y se generalicen a su entorno.

Para que estas conductas se consoliden, tenemos que tratar de que las familias

se impliquen en este programa. Nos pareció muy importante la reacción de las familias.

Por ello se ha presenta a los padres y madres. Hemos observado que es muy atractivo

para ellos y la visualización del programa provoca un cambio de actitud incluso hacia el

profesorado. Hemos observado que abrimos con él una puerta al respeto y a la

complicidad. Esta reacción por parte de las familias había sido totalmente ignorada

por parte de los que participamos en el proyecto. Lo hemos estudiado y la conclusión a

la que hemos llegado es que los padres y madres de nuestro centro están de acuerdo

con el profesorado en que somos deficitarios en habilidades sociales, tanto niños

como adultos. Ahora sabemos que también gusta a las familias este tipo de trabajo, y

que abre otra vía a la colaboración familia/escuela.

 Los objetivos que se pretenden conseguir con la utilización del programa son:

a) Conocimiento y manejo de las habilidades sociales trabajadas.

b) Establecimiento de un aprendizaje cooperativo en el que nos beneficiamos todos y

todas, niños y adultos, dentro y fuera del colegio.

c) Fortalecer la acción tutorial como eje principal de la orientación en el centro.

d) Aprender, de forma lúdica, competencias básicas en interacción social.

– Ser consciente de los valores del entorno y comportarse en coherencia

con ellos al afrontar una decisión o conflicto.

– Conocerse, valorarse, saber comunicarse en diferentes contextos,

expresar las propias ideas y escuchar las ajenas, ser empático…

– Valorar las diferencias y reconocer la igualdad de derechos entre las

personas.

– Integrar conocimientos y habilidades complejas que permitan

participar, tomar decisiones, elegir cómo comportarse en determinadas

situaciones y responsabilizarse de las elecciones y decisiones tomadas.

e) Mejorar las relaciones dentro del aula, buscando la cohesión del grupo/aula.

f) Mejorar la convivencia en el centro.

Se trabaja en primer lugar el concepto

mismo de Habilidades Sociales:

 ¿Qué son las habilidades sociales?

Una vez entendido este concepto, nos centramos ya en cada una de las

siguientes habilidades. Se seleccionaron estas habilidades por considerar que los

alumnos y alumnas de educación infantil y primaria deben tener una competencia social

que el dominio de las mismas facilita al terminar 6º: el individuo deberá ser

competente para relacionarse, comunicarse y vivir positivamente con los demás.

1. La sonrisa

2. Saludar y despedirse

3. Dar las gracias

4. Hacer y recibir favores

5. Presentarse y conversar

6. Compartir y colaborar

7. Sentimientos y emociones:

 Autoestima

 Empatía

 Escucha activa.

8. Resolver conflictos:

 ¿Qué son conflictos?

 Estilos de relacionarse

 ¿Cómo resolver los conflictos?

Estas presentaciones complementan a las anteriores y ahondan en los valores de

respeto a los otros, al entorno y la necesidad de establecer unas normas en el aula que

regulen la convivencia.

Cada habilidad social consta de una presentación que explica el concepto y el

modelo correcto de actuación. A ésta le acompañan 20 actividades que refuerzan el

aprendizaje. Resultan muy motivadoras porque se ha usado un lenguaje muy realista,

un gran sentido del humor y su forma de presentación resulta ser muy lúdica y

divertida.

Estas actividades, al ser muy intuitivas y al respetar siempre el mismo patrón

para su ejecución, facilitan la interiorización de comportamientos, no sólo de los

conceptos transmitidos en las presentaciones de las habilidades sociales. Los alumnas

y alumnos trabajan con situaciones de su vida escolar, lo que facilita asimismo que se

identifiquen con las escenas que están viendo. Además requieren poca ayuda por parte

del profesor, con lo cual el alumnado puede ser autónomo en su realización.

El proyecto consta de un conjunto de actividades LIM (LIBROS INTERACTIVOS

MULTIMEDIA), en concreto nueve libros de actividades.

El sistema LIM es un entorno para la creación de materiales educativos, formado

por un editor (EdiLim), un visualizador (LIM) y un archivo en formato XML (libro) que

define las propiedades del libro y las páginas que lo componen.

Entre las ventajas para utilizar este tipo de actividades están:

 No es necesario instalar programa alguno en el ordenador.

 Accesibilidad inmediata desde internet.

 Independiente del sistema operativo, hardware y navegador web.

 Tecnología Macromedia Flash, de contrastada fiabilidad y seguridad.

 Entorno abierto, basado en el formato XML.

Desde el punto de vista educativo:

 Entorno agradable

 Facilidad de uso para los alumnos y el profesorado.

 Actividades atractivas

 No hay que preparar los ordenadores, es un recurso fácil de manejar.

 Posibilidad de utilización con ordenadores, PDA y Pizarras Digitales

Interactivas

 Evaluación de los ejercicios.

 Al pulsar en ese botón se comprueba si las actividades

realizadas son o no correctas.

 Posibilidad de control de progresos.

 Al pulsar en ese botón se accede a una pantalla en la que se

comprueban los resultados obtenidos en las distintas actividades.

 Archivo de ayuda

 En él se encuentra la solución de las distintas actividades.

LIM precisa para su funcionamiento el plug-in flash. Es de uso y distribución libre,

siempre que se respete su gratuidad y autoría. Su autor es Fran Macías.

En el siguiente enlace se podrá descargar el programa:

 http://www.educalim.com/cdescargas.htm

http://www.educalim.com/cdescargas.htm

 Formar parejas

 Preguntas de respuesta simple

 Preguntas de respuesta múltiple

 Escoger frases o imágenes

 Galería de imágenes

 Identificar imágenes

 Arrastrar textos

 Arrastrar imágenes

 Clasificar textos

 Clasificar imágenes

 Actividades de texto

 Ordenar imágenes

Ordenar letras para formar

palabras o palabras para formar

oraciones

 Buscar la palabra secreta

 Mover imágenes

 Rayos X: Actividad de observación

 Respuesta a texto e imagen

 Dictado de palabras o frases

 Completar los huecos de una frase

 Crucigramas

 Rompecabezas

 Sopa de letras

 Continuar series

 Actividades con el reloj

 Colocar etiquetas en un dibujo

Libro 1: SONREIR

Actividad 6:

Contenta, alegre, disfrutar.

Actividad 8:

También sonreímos con los

ojos.

Actividad 10:

es, necesita, pueda, darla.

Actividad 11:

cosquillas.

Actividad 15:

Las armas.

Actividad 16:

Llorar

Actividad 19:

 - Hay sonrisas diferentes y

todas nos hablan.

 - La sonrisa es una forma suave

y silenciosa de la risa.

 - La sonrisa es un rayo de luz en la cara.

 - La risa es la distancia más corta entre dos personas.

 - Las sonrisas hacen amigos.

Libro 2: SALUDAR Y DESPEDIRSE

Actividad 3:

 Saluda el rey,

saluda mamá,

 sin saludar,

nadie puede escapar.

Actividad 6:

 1- Hola, soy Fran.

 2- ¡Hola Fran!

 3- Yo soy Diego

 4- ¡Hola Diego!

Actividad 7: Pelota

Actividad 10: ¡Hasta pronto, amigos!

Actividad 14: Maleducados

Actividad 15:

- Si nos encontramos a un amigo decimos ¡Hola!

- Al acostarnos nos despedimos diciendo: ¡Buenas noches!

- Cuando salimos del colegio decimos: ¡Hasta mañana!

Actividad 16:

 Una sonrisa es el mejor saludo.

Actividad 18: Saludar

Actividad 19: Gallego: Ola;

italiano: Boun Giorno; vasco: Kaiko;

francés: Bonjour; inglés: Hello

Libro3: DAR LAS GRACIAS

Actividad 5:

 1- Portugués

 2- Italiano

 3- Inglés

 4- Francés

 5- Castellano

Actividad 6: Gracias

Actividad 8: Gracias

Actividad 9: Si nos ayudan debemos decir: ¡Gracias!

Actividad 12: Cuando nos dan algo

Actividad 13: (las frases pueden estar en otro orden)

 - Si te dan algo, debes decir ¡GRACIAS!

 - A los que nos ayudan en las dificultades ¡GRACIAS!

 - Debemos de dar las GRACIAS cuando nos ayudan.

 - Debemos decir GRACIAS si colaboran con nosotros.

 - Cuando comparte algo contigo debes decir ¡GRACIAS!

 - A nuestros amigos ¡GRACIAS por ser como sois!

Actividad 15: Bisílaba (GRA-CIAS)

Actividad 16: llana

Actividad 17:

 1- QUIEREN; 2- ENSEÑAN; 3- REGALO; 4- PRESTAS; 5-

RECOGER; 6- GRACIAS

Actividad 18: 9:30

Libro 4: PEDIR Y CONCEDER FAVORES

Actividad 5:

 Profesora

Actividad 6:

 Ayuda a recoger la clase

Actividad 8:

 1- No lo entiendo;

 2- ¿Te ayudo?

 3- Si, por favor.

Actividad 10: AYUDO

Actividad 11: Un verbo

Actividad 14: Tres

Actividad 15: (Pueden estar en otro orden)

 Hacer, Favor, Ayudar

Actividad 16:

 Necesitamos: favores, colaboración, ayuda.

 Rechazamos: intolerancia, indiferencia, egoísmo.

Actividad 17:

 1- AYUDA; 2- GRACIAS;

3- FAVORES; 4- COLABORA;

5- FAVOR; 6- AMIGOS

Actividad 18: Aguda

Actividad 19: 11:30

Libro 5: PRESENTARSE Y CONVERSAR

Actividad 2:

Hay que arrastrar cada dibujo hasta que coincida su esquina superior

izquierda con el número.

Actividad 5:

 1- Presentándonos

 2- Conversando

Actividad 6:

 Verde

Actividad 9:

 Conversar

Actividad 10: (Las frases pueden aparecer en otro orden)

 - Para presentar decimos algo de la otra persona

 - Emplea la sonrisa cuando presentes a alguien.

 - Haz amigos presentándote y conversando con los demás.

 - Respeta tu turno cuando hables en grupo.

 - Aprende a escuchar al que te quiere hablar.

 - Busca a tu amigo para que te escuche.

Actividad 11:

 Conversar: comunicar, dialogar, hablar.

 Discutir: pelear, gritar, agredir.

Actividad 12:

 Conversar: hablar.

 Compañero: amigo.

 Alegre: contento.

Actividad 15:

 1- Este es José.

 2- ¡Hola José!

 3- ¡Hola!

 4- Es mi primo.

 5- Vamos a jugar.

 6- Vale

Actividad 16:

 beso

Actividad 17:

 Presentarlo a tus amigos.

Actividad 18:

 Escucha a tus amigos.

Actividad 19:

 - Trisílaba. (con tilde)

 - Aguda

 - Verbo

 - Primera (escrito con letra)

Libro 6: COLABORAR Y COMPARTIR

Actividad 5:

 Compartir

Actividad 8: (las frases pueden aparecer en otro orden)

 - Para hacer amigos debes compartir

 - En el colegio compartimos espacios, materiales, profesores...

 - Aprende a convivir compartiendo y colaborando.

 - En mi casa comparto a mis padres, las tareas...

 - Si quieres tener amigos colabora con ellos.

Actividad 9:

 Verbo

Actividad 10:

 - Hacemos amigos: Compartiendo, colaborando, ayudando.

 - Tenemos que mejorar: peleándonos, discutiendo, gritando.

Actividad 11:

 Colabora con los amigos.

 Discutir: pelear, gritar, agredir.

Actividad 13:

 Compartir

Actividad 14:

 Amigo: amistad

 Colaborar: colaboración.

 Convivir: convivencia

 Ayudar: ayuda.

Actividad 15:

 Escucha a tus amigos.

Actividad 16:

 hacer, tener, hacer, hay, aprender, compartir, colaborar

Activdad 17:

 Rosa

Actividad 18:

 Trisílaba (con tilde)

 Llana.

 Nombre.

 Masculino plural

Actividad 19:

 14:00

Libro 7: SENTIMIENTOS Y EMOCIONES

Actividad 2:

 Positivos: alegría, humor, cariño.

 Negativos: tristeza, aburrimiento, enfado.

Actividad 3:

 Alegría.

Actividad 6:

 Tristeza: alegría.

 Aburrimiento: diversión.

 Pesimismo: optimismo.

 Desconfianza: confianza.

Actividad 7:

 Transmite alegría a los demás.

Actividad 8:

 1- POSITIVO

 2- NEGATIVO

 3- ALEGRÍA

 4- RISA

 5- ESCUCHAR

 6- LUGAR

Actividad 10: (Las frases pueden aparecer en diferente orden)

 - Sentimientos negativos, cuantos menos mejor.

 - La tristeza es un sentimiento negativo.

 - La confianza es un sentimiento positivo.

 - Llena tu vida de sentimientos positivos.

 - Los sentimientos negativos son desagradables.

 - Los sentimientos positivos producen bienestar.

Actividad 11:

 1- Tristeza.; 2- Interés.; 3- Alegría.; 4- Preocupación

Actividad 12:

 Empatía

Actividad 13:

 - Nombre;

- Triste;

- Alegría ;

- Llana

Actividad 14:

 - Tratar de comprenderlo y ayudarlo.

Actividad 15:

 ALEGRÍA

Actividad 17:

 Tristeza, pesimismo, risa, confianza, furia.

Actividad 18:

Alegría.

Libro 8: RESOLUCIÓN DE CONFLICTOS

Actividad 3:

 De esta forma: escuchando, dialogando, hablando.

 Hay que mejorar: peleando, gritando, discutiendo.

Actividad 4: (Las frases pueden aparecer en otro orden)

 - Hablando conseguirás llegar a acuerdos.

 - Resuelve los conflictos dialogando.

 - Tienes que respetar las ideas de los demás.

 - No intentes ganar siempre.

 - Escucha las opiniones de los demás.

 - El diálogo es un medio de resolución de conflictos.

Actividad 5:

 De forma asertiva.

Actividad 6: (aparecen en este orden)

 asertiva, acuerdos, agresiva, gritos, pasivo, ignorar.

Actividad 8:

 Conflicto: discusión.

 Dialogar: hablar

 Oir: escuchar

Actividad 11:

 Dialogando y llegando a acuerdos.

Actividad 12:

 Dialogando

Actividad 15:

 Trisílaba

 Llana

 Nombre

 Masculino

Actividad 16:

 DIALOGAR

Actividad 17:

 Resuelve los conflictos con acuerdos.

Actividad 18:

 1- ¡Ahora verás!

 2- ¡No, así no!

 3- ¿Y cómo?

Actividad 19:

 1- ASERTIVA;

 2- ESCUCHAR;

 3- GANAR;

4- DIALOGAR; 5- PASIVA 6- AGRESIVA

Libro 9: NORMAS DE AULA

Actividad 4: (Pueden aparecer en otro orden)

 Mi clase necesita unas normas.

 Entre todos discutimos y votamos las normas.

 Todos debemos cumplir las normas.

 Sin normas no hay buena convivencia.

Actividad 5:

 Orden

Actividad 7:

 Normas

Actividad 8:

 Porque necesitamos aprender a

convivir.

Actividad 9: (Aparecen en este orden)

 normas, convivir, votaremos, deber, cumplirlas.

Actividad 10:

 Levantar la mano.

Actividad 11:

Entre todos

Actividad 13:

1- NORMAS

2- ORDENAR

3- TURNO

4- ESCUCHA

5- CORRER

6- DEBERES

Actividad 14:

 Maltrato

Actividad 15:

 1- ¡Sentaos!

 2- Ya está limpio

 3- A ver que pone

 4- Dame el cromo

Actividad 17:

 Para convivir son necesarias normas.

Actividad 18: (Las frases pueden aparecer en otro orden)

 - Las normas son necesarias para convivir en el cole.

 - Si sabes que hay algún abuso, comunícalo a un adulto.

 - Para respetar el turno de palabra tienes que levantar la mano.

 - Los pasillos no son para correr.

 - Tienes que saber escuchar cuando otro habla.

 - Ordena el material del colegio.

Se recomienda al profesor o profesora que va a trabajar con el programa

tener en cuenta unas recomendaciones muy sencillas

Antes de realizar las actividades se debe ver la presentación del

tema correspondiente.

En el libro se incluyen actividades para resolver y otras para

observar. No es necesario resolver una actividad para pasar a la siguiente, aunque

sería conveniente así se hiciera.

BOTONES

Así son los

libros de

actividades

BOTONES

http://images.google.es/imgres?imgurl=http://img517.imageshack.us/img517/4205/ojo2oi3.gif&imgrefurl=http://cokiloa.spaces.live.com/blog/cns!5858B9D9758FE8A7!1309.entry&h=100&w=150&sz=9&hl=es&start=3&um=1&tbnid=zBfqVpVLQ3fxfM:&tbnh=64&tbnw=96&prev=/images?q=icono+ojo&um=1&hl=es&rlz=1T4ADBF_esES263ES2

¿Quieres saber

cómo funcionan

las actividades?

¡Es fácil! Fíjate

para qué sirven

cada uno de los

botones

Botones para

cambiar de

actividad

Para

comprobar

resultados

Se pueden

ver las

soluciones de

las

actividades

Actividad anterior

Actividad siguiente

Muy Bien

Inténtalo de nuevo

Al pulsarlo aparece

Si se quiere saber los resultados

obtenidos en las actividades

Aparecerá esta pantalla

Fallos

Actividades

bien

realizadas

Actividades

pendientes

Porcentaje de

actividades

bien resueltas

Nº de

actividad
Fallo

Bien

Sin

realizar

Se pueden realizar las

actividades con o sin sonido

O a pantalla completa,

pulsando cualquiera de estos

botones

Si se quiere volver a

realizar las

actividades

Y para acabar…

Y si se quiere salir del

programa

No es necesario tener

mucha idea de informática

Al finalizar conviene

ver la presentación

“Ahora te toca a ti”

Manejar el programa

es muy sencillo.

Muy fácil, tanto para

pequeños como para

mayores

Esperamos que nuestro

trabajo os sirva de

ayuda para llevar a cabo

vuestra labor educativa

Los criterios de evaluación se aplicarán sobre el proceso de

experimentación: es lo que se está haciendo en la actualidad pero será necesario

ponerlo en práctica con un nº mayor de alumnos y en diferentes colegios.

 Los resultados se estimarán:

- A través de cuestionarios a los profesores que trabajen con el

programa

- A través de cuestionarios a los alumnos

Sobre el programa quedan establecidas las siguientes hipótesis de trabajo:

- El programa debe de ayudar en el establecimiento de un hábito como

puede ser estudiar, lavarse los dientes, comer sano…

- Debe de sensibilizar acerca de las diferentes formas de comunicarse

y relacionarse.

- Debe de establecer unas bases de respeto en aquellos que lo utilizan y

lo trabajan: Sensibilizar sobre cómo afecta nuestro comportamiento

en los demás y viceversa.

Microsof Word

Power Point

LIM: Libros Interactivos Multimedia

Autoplay Media Studio

Las imágenes utilizadas en este proyecto han sido realizadas al

alumnado, profesorado y resto de la Comunidad Educativa del

CEIP Isaac Peral (Ferrol), contando con los permisos

pertinentes.

http://images.google.es/imgres?imgurl=http://www.senba.es/img/iconos/icono_ppt.gif&imgrefurl=http://www.senba.es/recursos/servicio_prom_salud_normal.htm&h=38&w=41&sz=1&hl=es&start=3&um=1&tbnid=PFxLU8OKDbu4PM:&tbnh=38&tbnw=41&prev=/images?q=ICONOS+POWER+POINT&um=1&hl=es&rlz=1T4ADBF_esES263ES2
http://images.google.es/imgres?imgurl=http://www.unmsm.edu.pe/veterinaria/images/icono_word.gif&imgrefurl=http://www.unmsm.edu.pe/veterinaria/aula_nutricion.htm&h=54&w=54&sz=3&hl=es&start=2&um=1&tbnid=4rJHqfL1oS_3wM:&tbnh=54&tbnw=54&prev=/images?q=ICONO+WORD&um=1&hl=es&rlz=1T4ADBF_esES263ES2
http://images.google.es/imgres?imgurl=http://www.rugbytime.com/imagenes/campeonatos/urba/isenbeck/icono_camara.gif&imgrefurl=http://lavozdenarnia.blogspot.com/2007_06_01_archive.html&h=68&w=90&sz=3&hl=es&start=29&um=1&tbnid=1AhhiCY8jQQfuM:&tbnh=59&tbnw=78&prev=/images?q=icono+camara&start=18&ndsp=18&um=1&hl=es&rlz=1T4ADBF_esES263ES2

 Banco de sonidos do CNICE:

http://recursos.cnice.mec.es/bancoimagenes/sonidos/index.php

PRESENTACIÓNES MÚSICA AUTOR

Presentación de habilidades

sociales

Mar de Pantín Jesús Pareja

La sonrisa Air Johann Sebastian Bach

Saludar y despedirse The celts Enya

Dar las gracias Lothlorien Enya

Pedir y conceder favores House moon Enya

Presentarse y conversar Swan Lake Peter J. Tchaikovsky

Hacer amigos The song of the sun Mike Oldfield

Autoestima Watermark Enya

Sentimientos y emociones From where i am Enya

Empatía May it be Enya

Escucha active The voyager Mike Oldfield

Que son los conflictos Orinoco flow Enya

Estilos de relacionarnos After ventus Enya

Cómo resolver los conflictos Romance Wolfgang Amadeus

Mozart

Clavos en la cerca Sobrepena Hevia

Normas de aula B.S.O. La vida es bella

Prevención del maltrato B.S.O. El último

mohicano

Ahora te toca a tí Notas de color Jesús Pareja

http://images.google.es/imgres?imgurl=http://www.foros.com.ar/iconos/icono_musica.gif&imgrefurl=http://www.foros.com.ar/index.php&h=48&w=48&sz=2&hl=es&start=1&um=1&tbnid=XsSMyJgl3-GUyM:&tbnh=48&tbnw=48&prev=/images?q=icono+MUSICA&um=1&hl=es&rlz=1T4ADBF_esES263ES2

 Álvarez García, David y otros (2007). Aprende a resolver conflictos.
Programa para la convivencia escolar. Madrid: CEPE.

 Camp y Bash (1998). Habilidades cognitivas y sociales en la infancia.
Piensa en voz alta. Un programa de resolución de conflictos para niños.

Valencia: Promolibro.

 De Puig, Irene (2003). Persensar. Percibir, sentir y pensar. Barcelona:

Octaedro-Eumo.

 López Cassá, Élia y otros (2006). Educación emocional. Programa para 3-
6 años. Colección educación emocional. Madrid: Praxis.

 Monjas Casares, Mª Inés (2000). Programa de enseñanza de habilidades
sociales de interacción social (PEHIS). Para niños/as y adolescentes.
Madrid: CEPE.

 Monjas Casares, Mª Inés ((2007). Cómo promover la convivencia:
Programa de asertividad y habilidades sociales (PAHS). Educación
infantil, primaria y secundaria. Editorial CEPE

 Renom Plana, Agnés coordinadora del GROP (2007). Educación
emocional. Programa para educación primaria (6-12 años). Madrid:

Wolters Kluwer.

 Vaello Ors, Juan (2003). Resolución de conflcitos en el aula. Madrid:

Santillana.

 Vaello Ors, Juan (2005). Las habilidades sociales en el aula. Madrid.

Santillana

REQUISITOS MÍNIMOS

Pentium III – 800 Mhz

256 MB de RAM

128 MB Tarjeta Gráfica

RECOMENDADO

Pentium IV – 2,4 Mhz

512 MB de RAM

256 MB Tarjeta Gráfica

RESOLUCIÓN DE PANTALLA

1024 x 768

MICROSOFT OFFICE 2007

Tener instalado Microsoft Power Point 2007

