Habilidades de Comunicación y Resolución de Conflictos Interpersonales -1
-

	UNIVERSIDAD DE CÓRDOBA

FACULTAD DE CIENCIAS DEL TRABAJO
CURSO 2012-2013

	DATOS BÁSICOS DE LA ASIGNATURA

	NOMBRE: Habilidades de Comunicación y Resolución de Conflictos Interpersonales

	TIPO : Optativa Cód. 6118

	Créditos totales 4,5
	Créditos teóricos: 3
	Créditos prácticos: 1,5

	CURSO: 2º
	CUATRIMESTRE: 2º
	CICLO: 2º

	DATOS BÁSICOS DE LOS PROFESORES

	NOMBRE: Prof. Antonio Félix Raya Trenas

	CENTRO/DEPARTAMENTO: Facultad de Ciencias de la Educación. Departamento de Psicología

	ÁREA: Personalidad, Evaluación y Tratamiento Psicológicos

	Nº DESPACHO:
	E-MAIL javrubi@hotmail.com
	Teléfono: 957212093

	URL WEB:

	DATOS ESPECÍFICOS DE LA ASIGNATURA

	1. DESCRIPTOR

Aspectos conceptuales y metodológicos de las habilidades comunicativas como resolución de conflictos en el ámbito educativo. Análisis de los conflictos interpersonales y su afrontamiento.

Asignatura que aborda aspectos generales y específicos sobre las habilidades comunicativas y la resolución de conflictos interpersonales.

	3. COMPETENCIAS

	3.2 ESPECÍFICAS:

· Cognitivas (Saber): -

· Conocer distintas habilidades comunicativas que nos proporcione una herramienta básica para las relaciones interpersonales.

· Conocer los principales aspectos que la comunicación interpersonal nos brinda para poder diseñar estrategias de trabajo.

· Describir contextos conflictivos y diagnosticar las necesidades para poder actuar adecuadamente según las habilidades exigidas.

· Identificar situaciones que requieran la puesta en práctica de dichas habilidades.

· Procedimentales/Instrumentales (Saber hacer):

· Analizar, planificar y diseñar estrategias para facilitar la resolución de conflictos interpersonales.

· Trabajar con las distintas habilidades para alcanzar un nivel óptimo que nos permita mantener relaciones interpersonales y solucionar los distintos conflictos, así como llegar a prevenirlos mediante la comunicación.

· Actitudinales (Ser):

 - Mantener un sistema de valores personales proclives al progreso, el desarrollo y el aprendizaje de las personas y las comunidades.

 - Poseer una adecuada ética profesional caracterizada por el respeto a la confidencialidad de la información, la veracidad, la transparencia y la justicia

	4. OBJETIVOS

 Se pretende proporcionar una serie de conocimientos necesarios para iniciarse en el análisis de los conflictos interpersonales y su afrontamiento, enseñar algunas habilidades importantes para motivar, así como otros aspectos relevantes de las relaciones interpersonales.

	5. METODOLOGÍA

 La metodología estará orientada en clases magistrales, acompañadas de medios audiovisuales, motivando el debate sobre aspectos importantes y participación directa en los módulos prácticos.

	6. BLOQUES TEMÁTICOS

TEMA 1. CÓMO LLEGAR A COMPRENDER LOS CONFLICTOS INTERPERSONALES. Introducción. Concepto de conflicto. Tipos de conflictos. Conflicto o problema. Contextos que dificultan o favorecen los conflictos. Afrontamiento en un conflicto. Modelo de competencia en las relaciones interpersonales. Contenido Práctico: Las réplicas y su afrontamiento.

TEMA 2. LA COMUNICACIÓN INTERPERSONAL. COMUNICACIÓN VERBAL Y COMUNICACIÓN NO VERBAL. El proceso de comunicación. Concepto de Comunicación Interpersonal. Aspectos dentro de la comunicación. Comunicación Verbal. Comunicación no verbal. Funciones de la comunicación no verbal. Componentes de la comunicación no verbal. La comunicación recompensante. Contenido Práctico: Como hacer y afrontar las críticas.

TEMA 3. LOS DIFERENTES ESTILOS DE LA COMUNICACIÓN. Estilos de comunicación. Estilo Inhibido. Estilo Agresivo. Estilo Asertivo. Características verbales, no verbales y otras características. Contenido Práctico: Identificación de estilos de comunicación.

TEMA 4. LA COMUNICACIÓN COMO ESTRATEGIA DE TRABAJO. La comunicación en el trabajo. Red Formal e Informal en el trabajo. El líderazgo. La comunicación Bidireccional. Estrategias de comunicación en el Trabajo. Contenido Práctico: Análisis de situaciones conflictivas en el trabajo y su resolución.

TEMA 5. LA HABILIDAD DE SABER ESCUCHAR. La escucha activa. Razones por las que debemos escuchar. Qué no tenemos que escuchar. Reglas para una escucha adecuada. Contenido Práctico: La habilidad de escuchar en diversas situaciones.

TEMA 6. LA HABILIDAD DE HACER PREGUNTAS.

TEMA 7. HABILIDAD PARA COMUNICARSE DE FORMA PERSONAL.

TEMA 8. CÓMO MOTIVAR MEDIANTE LA COMUNICACIÓN. Qué es la motivación. Por qué motivar, reglas para motivar en un equipo de trabajo. Contenido práctico: Reduciendo la hostilidad

PROGRAMA PRÁCTICO

Role-playing de habilidades de comunicación y resolución de Conflictos interpersonales, así como la realización de actividades prácticas sobre los contenidos teórico. El alumnado deberá realizar una intervención personal en un caso real sobre el que tendrá que analizar la situación y confeccionar una estrategia de intervención recompensante que aumente el nivel de comunicación y resuelva los posibles conflictos.

	8. BIBLIOGRAFÍA

	8.1 GENERAL

	Álvarez, A. (1990) Desarrollo de las habilidades sociales en niños de 3 a 6 años. Guía práctica para padres y profesores. Madrid: Visor.

Álvarez, J. Y Acién, J. (1998) Progrma de enseñanza de habilidades y estrategias para la resolución de conflictos: nivel 1 y 2. Madrid: Escuela Española.

Caballo, V. (1987) Teoría, evaluación y entrenamiento de las habilidades sociales. Psicología aplicada. Valencia: Promolibro.

Costa, M. Y López, E. (1993). Manual para el educador social. Madrid: Ministerio de Asuntos Sociales.

Costa, M. Y López, E. (1997) Los secretos de la dirección. Madrid: Pirámide.

Fernández, A; hidalgo, R. Y González, J. (1996). Las habilidades sociales: una propuesta para su desarrollo dentro y desde el aula. Cuaderno para el alumno y la alumna, primer nivel. Córdoba: Consejería de Educación y Ciencia.

Gil, F. León, J. (1998). Habilidades Sociales y Salud. Madrid: Eudena.

Hidalgo, M.D., Galindo, F. Inglés, C.J., Campoyt, G. Y Ortiz, B. (1999) Estudio del funcionamiento diferencial de los times en una escala de habilidades sociales para adolescentes. En Anales de Psicología, vol. 15, nº2, pgs 331-344.adrid:

Kelly, A. Y Viso, S. (1992) Entrenamiento de las habilidades sociales: guía práctica para intervenciones. Bilbao: Desclées de Brawner.

San de Acedo, J.L. y Goñi, A. (2000) Reflexiones sobre la enseñanza de las habilidades sociales. En revista de Ciencias de la Educación, nº 128, pgs 201-216.

Vallés Arándiga, A. (1994) Cuaderno para mejorar las habilidades sociales, autoestima y solución de problemas: nivel óptimo segundo ciclo de educación primaria. Madrid: EOS

Vallés Arándiga, A. (1994) Cuaderno para mejorar las habilidades sociales, autoestima y solución de problemas: nivel óptimo tercer ciclo de educación primaria. Madrid: EOS

Vallés Arándiga, A y Vallés Tortosa, C. (1994). Cuaderno para mejorar las habilidades sociales, autoestima y solución de problemas: nivel óptimo educación secundaria obligatoria, BUP y FP. Madrid: EOS

	9. EVALUACIÓN

 El alumnado realizará una prueba final de contenido teórico del programa. También contará la participación en clase en las diversas actividades que se vayan planteando, más la entrega de las prácticas correspondientes a los temas teóricos y la elaboración de un programa de intervención en habilidades de comunicación que se entregará al final del período académico.

	10. MECANISMOS DE SEGUIMIENTO

Las sesiones prácticas y las tutorías individualizadas.

