
COMUNICACIÓN ASERTIVA

Escuela de Padres

CEIP Nuestra Señora de Peñahora

Curso 2015/16 2ª sesión

ELEMENTOS DE LA COMUNICACIÓN

 Carencias que entorpecen el proceso

Respecto a quien

habla

EMISOR

Respecto a quien

escucha

RECEPTOR

Respecto al mensaje

MENSAJE

-No se conoce al

receptor

-No habla el mismo

lenguaje

-No se adapta al nivel

de edad/conocimientos

-No sabe la finalidad

de la comunicación

-No se comunica

directamente por

algún miedo

-No escucha el

mensaje

correctamente

-No interpreta

adecuadamente el

mensaje

-No muestra interés

-No da señales, no

responde

-No tiene habilidades

para escuchar

-No es comprensible

-Es difícil de

interpretar, ambiguo

-No es directo, se

expresa con rodeos.

-No es interesante

LAS 12 BARRERAS DE LA COMUNICACIÓN

1.- Mandar

2.- Amenazar

3.- Sermonear

4.- Dar soluciones para todo

5.- Instruir

6.- Juzgar

7.- Alabar de forma inespecífica

8.- Ridiculizar

9.- Diagnosticar

10.- Quitar importancia

11.- Interrogar

12.- Ironizar

COMUNICACIÓN VERBAL/NO VERBAL

 Importancia de la congruencia entre ambas,

Verbal: palabras. Transmite el contenido de la

comunicación.

No verbal: postura, expresión facial, tono/ritmo y

velocidad del habla. Transmite sentimientos y

emociones.

 A la comunicación no verbal es a la que más

atención prestamos y la que más nos impacta

 Es más fácil engañar con aspectos verbales que

no verbales.

ESTILOS DE COMUNICACIÓN

 Pasivo (Suelen ceder ante los deseos de los demás, no
conocen sus derechos o no sabe cómo defenderlos, a la
larga se frustran, presentan baja autoestima y resultan
fáciles de manipular. Habla temblorosa, mirada
huidiza, hombros encogidos…)

 Agresivo (Consigue lo que quiere a costa de molestar,
ofender o herir a los demás, hace prevalecer sus
necesidades, suele ser rechazado, lo que repercute
también en su autoestima. Tono de voz alto, mirada
desafiante, expresión de enfado, gestos exagerados…

 Asertivo (Satisfecho consigo mismo, sensación de
autocontrol, mensajes en primera persona, respeta a
los demás, conoce y defiende sus derechos. Expresión
tranquila, mirada directa, habla modulada)

ASERTIVIDAD

Asertividad progresiva

(Aumentar nuestra
firmeza, sin ser agresivos,

cuando el otro no
responde positivamente)

Asertividad positiva

(Expresar abiertamente
afecto y sentimientos

positivos)

Asertividad negativa

(Saber decir no , mostrar
desacuerdo, expresar lo
que nos hace sentir mal)

Asertividad empática

(Expresar nuestros deseos
y sentimientos después de

reconocer los del otro)

Ser asertivo es confiar en uno mismo, autoafirmarnos a través de nuestros

deseos, opiniones, actitudes…pero aceptando que los demás tienen el

mismo derecho de autoafirmación personal.

¿QUÉ HABILIDADES ASERTIVAS PODEMOS

PRACTICAR EN LA FAMILIA?

 Hacer y recibir cumplidos.

 Hacer peticiones.

 Saber decir “no”.

 Mantenernos firmes en la negativa.

 Hacer frente a las críticas.

 Expresar molestia, desagrado o desacuerdo.

BENEFICIOS DE LA ASERTIVIDAD EN LA

COMUNICACIÓN FAMILIAR

 Previene la agresividad y el autoritarismo.

 Prevención de conflictos

 Mejora de las relaciones

 Es una habilidad de autoprotección

* Importancia de los “mensajes YO” en la

resolución de conflictos.

ESTRATEGIAS EN LA COMUNICACIÓN CON LOS

HIJOS

Hasta 3 años De 4 a 7 años De 7 a 12 años Adolescentes

(Dicen NO a

todo)

-Ofrecer

alternativas

-Ponerse en su

lugar

-Tratar de

distraerle

-Poner límites

(No paran de

preguntar)

-Crear una

gran familia

-Buscarle

compañeros de

juego

-Establecer un

tiempo especial

para atender

preguntas

+estrategias

previas

(Lo discuten

todo)

-Hacerle saber

que el

desacuerdo es

normal

-Escuchar su

opinión

-Exponer

nuestro punto

de vista

-Mantener el

sentido del

humor

+estrategias

previas

(Su conducta

puede ser

hiriente)

-Escucharle

positivamente

-Decirle que es

nuestro deber

poner límites

-Intentar ser un

buen modelo

DIFICULTADES EN LA ADOLESCENCIA

 Creciente necesidad de autonomía

 Rechazo a la protección

 Enfrentamiento a situaciones de riesgo

 Tendencia a la dramatización

 La principal tarea es la construcción de su identidad.

RESPUESTA DE LOS PADRES

-Evitar la escalada de conflictos, deteniendo la situación y

fijando otro momento.

-Incrementar la oportunidad de realizar juntos actividades

gratificantes.

-Establecer costumbres diarias en las que comunicarse.

COMUNICACIÓN CON ADOLESCENTES

Si está en una discusión y no logra acuerdo, ponerse en actitud de
disponibilidad y dejar para más tarde el diálogo.

La disponibilidad afectiva favorece la comunicación.

El adolescente busca discusión y enfrentamiento con frecuencia
(practicar la dialéctica es una necesidad)

El adolescente a veces discute para “convencerse a sí mismo”

Para afirmar su autonomía, muchas veces adopta la postura contraria
sistemáticamente.

No descalifique sus ideas/opiniones. El adolescente está lleno de
fantasías, y los adultos de realidades.

No se alarme de su actitud de enfrentamiento, él también está en
lucha externa/interna intensa.

RECURSOS PARA SOLUCIONAR PROBLEMAS

 La confianza mutua.

 El control limitado y moderado de los hijos.

 Libertad y autonomía.

 Apertura emocional.

 Unión entre los familiares.

 Colaboración padres/hijos.

 Negociación

 Comunicación

 Ambiente positivo

VERBALIZAR LOS SENTIMIENTOS

La madre no quiere que Abby se

sienta mal, pero al no admitir la

pena de su hija, involuntariamente

la acrecienta.

La madre no puede aliviar la pena

de Abby, pero al verbalizar los

sentimientos y pensamientos de su

hija, le ayuda a afrontar la realidad

y a reaccionar

RECONOCER LOS SENTIMIENTOS

Al reprobarle la actitud, al no

atender a sus preocupaciones, al

decirle lo que tiene que hacer, hace

que al chico le resulte más difícil

decidir qué tiene que hacer.

Las respuestas breves y empáticas

de la madre hacen que el hijo se

sienta comprendido y le permiten

centrarse en lo que tiene que hacer.

FACILITAR LA COLABORACIÓN

En vez de dar órdenes, que generan

resentimiento y resistencia…

Describir el problema para que

participen de la solución

En vez de “atacar” con palabras

ofensivas cuando estamos

enfadados…

Describir los sentimientos

En vez de acusar, a lo que el otro

reacciona poniéndose a la defensiva

Informar, para favorecer una buena

disposición

En vez de dar órdenes… Ofrecer alternativas

En vez de sermonear… Hacer recordatorios breves

En vez de decir lo que está mal… Comunicar las expectativas de

forma clara y respetuosa.

En vez de reprimendas…
Utilizar el humor y hacer algo

inesperado.

ALTERNATIVAS AL CASTIGO

 Comunicar las expectativas

 Enseñar a corregirse

 Ofrecer alternativas

 Comunicar los sentimientos

 Comunicar las expectativas

 Enseñar a corregirse

 Ofrecer alternativas

BIBLIOGRAFÍA

-“Cómo hablar para que sus hijos escuchen y cómo

escuchar para que sus hijos hablen” Adele Faber y

Elaine Mazlish. Ed Médici

- “Cómo hablar para que los adolescentes escuchen y

cómo escuchar para que los adolescentes hablen”

Adele Faber y Elaine Mazlish. Ed Médici

-Materiales para Escuela de Padres Curso 2007/08.

Consejería de Educación. Unidad de trabajo:

Comunicación, asertividad y resolución de conflictos

en la familia

