
 1

TÉCNICAS PARA EL TRABAJO EN GRUPOS.

Dr. Omar Torres Rodríguez

El trabajo en grupos es crucial en los momentos actuales. Esto no es casual, sino el

producto de los nuevos propósitos sociales, los cambios operados a este nivel y la

dinámica que de este hecho se derivan.

En el campo de las ciencias, al estudiar la personalidad y su configuración, así como lo

relativo a lo particular e individual que la tipifica como única e irrepetible, toma en

cuenta su vida en el contexto grupal, sea este su grupo de pertenencia o el de referencia.

Para ello se apoya en el fundamento en el que se plantea, que cada individuo es en

esencia, el producto del sistema de influencias externas que son asimiladas, procesadas

y finalmente interiorizadas por este.

La vida cotidiana de cada uno de nosotros cobra un mayor sentido porque está mediada

por todo un sistema de relaciones interpersonales, de vínculos afectivos y otras formas

de interacciones sociales. Por ejemplo, nos consagramos para obtener un buen

resultado, no pensando sólo en nosotros mismos, sino en alguien que nos es muy

cercano o puede que ni siquiera conozcamos, pero nos anima el hecho de que el

producto del esfuerzo que realizamos es en bien de los demás.

Los grupos humanos como entidades psico-sociales son el producto histórico de su real

y mediata existencia. En el proceso de evolución sistemática de cualquier grupo,

intervienen diversos factores, los cuales determinan la configuración de la subjetividad

individual de cada uno de sus miembros y la expresión de esta en las redes de relaciones

que se establecen entre ellos y con el resto de la sociedad, modelándose así, la estructura

que lo define en su dinámica funcional interna y la proyección de su impacto en la

sociedad, lo cual deviene en subjetividad del hecho colectivo, o sea, se conforma

también la subjetividad grupal.

Al origen de un grupo le es atribuible siempre alguna intención, esta puede ser más o

menos formal, con una proyección pro social o no. Ahora bien, si pretendemos poner en

práctica alguna estrategia educativa para lograr efectos modificadores al interno del

 2

mismo, hay que tener bien claro lo siguiente, el grupo se consolida como entidad en la

misma medida en que tal intencionalidad adquiere algún sentido para todos y cada uno

de sus miembros, autorregulando su comportamiento en pos de la actividad que los

sustenta para la consecución del propósito o meta que está vinculado con dicha

intencionalidad.

Existen técnicas en las cuales nos podemos apoyar para realizar el trabajo grupal. Pero

es importante aclarar algo, éstas no son el elixir benefactor que en manos de alguien

pueda proporcionar instantáneamente el efecto deseado, ni son tampoco el antídoto de

socorro para desarraigar los males o procurar la solución mágica de los problemas

existentes en el seno del grupo o en el contexto en que este se inserta e interactúa. La

cuestión es mucho más complicada. La técnica en abstracto no existe, ella es una

elaboración teórico-metodológica de anuencia práctica que se potencia y alcanza

legitimidad, como adquisición personal y como instrumental, en la misma medida en

que se asume y aplica desde tal perspectiva.

Trabajar en grupos tiene múltiples ventajas tanto para las personas como para las

instituciones donde esta modalidad se pone en práctica.

Para las personas

§ Se trabaja con menos tensión.

§ Se comparte la responsabilidad.

§ Es más gratificante.

§ Se comparten los premios y reconocimientos.

§ Puede influirse mejor en los demás.

§ Se experimenta la sensación de un trabajo bien hecho.

§ El enfrentamiento a los problemas es menos angustioso.

§ Genera confianza y seguridad.

Para las instituciones

§ Aumenta la calidad del trabajo.

§ Se fortalece el espíritu colectivista y el compromiso con la entidad.

 3

§ Se reducen los tiempos en las investigaciones.

§ Disminuyen los gastos institucionales.

§ Existe un mayor conocimiento e información.

§ Surgen nuevas formas de abordar un problema.

§ Se comprenden mejor las decisiones.

§ Son más diversos los puntos de vista.

§ Hay una mayor aceptación de las soluciones.

Técnica EN y PARA el uso de las técnicas grupales: algunas consideraciones

generales.

Hablar de técnica nos sugiere, por una parte, hacer alusión de alguna manera a lo

concerniente con una cierta pericia, habilidad, maña, arte, destreza, competencia, etc., o

sea, una determinada adquisición en términos de capacidad por parte del sujeto; y por la

otra, se puede estar haciendo referencia a recurso, instrumental o dispositivo

metodológico, concebido para su aplicación en la praxis en una realidad concreta.

En el caso que nos ocupa, el concepto de técnica abarcaría las dos acepciones, y no por

mera casualidad, sino porque nos proponemos como contenido esencial del curso y

apoyándonos en este material, capacitar, y aún más, entrenar a los trabajadores sociales

sobre el tema; y con ello, desarrollar en estos la técnica (capacidad, habilidad) para la

aplicación de las técnicas grupales (dispositivo, instrumental) en los diferentes ámbitos

y contextos donde se desempeñan. Se trata entonces, de que los trabajadores sociales

lleguen a adquirir pleno dominio de las cuestiones medulares en pos de lograr la

efectividad de los resultados de la técnica o las técnicas aplicadas, a saber, (¿por qué?,

¿cuándo?, ¿a quiénes?; ¿cómo?) y sobre todo ¿para qué?

En los momentos actuales, son pocos los que se oponen, al menos tan abiertamente,

como sucedía hace algún tiempo, al uso y el valor de las técnicas grupales. A ello han

contribuido en cierta medida, los criterios en los que se fundamenta desde las más

diversas aristas de la praxis profesional y científica, que el empleo de las técnicas

contribuye al funcionamiento y consolidación del grupo como entidad, al posibilitarles

 4

a sus integrantes espacios de participación para la reflexión, el análisis, la toma de

decisiones, el manejo de conflictos y la solución de las más diversas problemáticas a

nivel personal, grupal y social.

Como se puede apreciar, hoy los embates son ya más moderados, el énfasis crítico no

está enfocado al uso de las técnicas, pues en este sentido existe algún consenso, sino lo

que se cuestiona más bien es el procedimiento metodológico que se sigue en algunos

casos y la consistencia teórica de los fundamentos esgrimidos para su aplicación o como

derivación de esta. Resulta obvio pensar lo contrario, la utilización de las técnicas

grupales exige de conocimientos y habilidades por parte de quienes las usan, para que

efectivamente, se puedan obtener los resultados esperados y ponderar su legitimidad

científica.

La persona que asume el rol de coordinador debe considerar las cuestiones antes

señaladas y replantearse, si fuese necesario, nuevas maneras y desde las perspectivas

más loables la aplicación de las técnicas grupales para acceder al logro del objetivo

planteado (el para qué). Debe tener en cuenta además, las experiencias anteriores que

tienen los miembros del grupo en dinámicas de este tipo ya que pueden existir

prejuicios con respecto a la aplicación de determinadas técnicas. Una mala experiencia

anterior puede entorpecer el trabajo, como también una buena experiencia ya vivida

puede viabilizar el mismo. Es importante también, conocer las expectativas que tienen

los miembros del grupo y su disposición a colaborar durante el desarrollo de la

actividad o taller donde se aplicará tal procedimiento.

El impacto que pueda derivarse de la aplicación de las técnicas en los miembros del

grupo o el segmento de la realidad que se concibe como objeto, estará siempre en

correspondencia con los criterios antes planteados. Es por ello que insistimos en

tomarlos muy en cuenta por parte de los coordinadores o facilitadotes del grupo.

La técnica en cualquier caso y del cual no se excluyen las consideradas como técnicas

grupales es un recurso que está a disposición de un sujeto para su aplicación o uso, toda

vez que se propone incidir en la transformación del objeto de su intervención. En dicho

proceso, la técnica es solo una parte, que dada su connotación instrumental o

 5

metodológica permite confluir a un determinado resultado, pero que su efectividad

concomita con otros factores que le son intrínsecos a dicho proceso.

SOBRE LA FACTIBILIDAD DEL USO DE LAS TÉCNICAS GRUPALES EN

EL TRABAJO SOCIAL.

Dr. Omar Torres Rodríguez

La factibilidad acerca del uso de las técnicas grupales del que trata este acápite tiene

como propósito la valoración sobre las posibilidades de su aplicación en determinada

realidad. Cuestión esta en la que existen controvertidas y antagónicas polémicas.

Algunos de los que incursionan en el tema plantean que existen áreas o sectores de la

cotidianidad donde es más propicio utilizar las técnicas, llámesele participativas o

dinámicas, en el trabajo con grupos. Están incluso, quienes desde una posición más

radical le confieren a determinadas áreas o sectores una cierta exclusividad para recibir

las bondades que pudieran derivarse de la aplicación de las técnicas. Para ello, tanto los

unos como los otros, esgrimen disímiles argumentos, –desde los más mesurados y

comprensibles hasta los más burdos e inconcebibles-.

Cualquier valoración sobre la filiación a los criterios antes expuestos conllevaría a hacer

un análisis reflexivo a partir de las siguientes interrogantes; ¿será la medida en que se

estima que en determinadas áreas o sectores resulta más propicia o favorable la

aplicación de las técnicas grupales, la condición que resulta ser necesaria y suficiente

como para determinar su uso?, ¿existen las tales áreas que se reservan o tienen ese

derecho de exclusividad en cuanto al uso de las técnicas para el trabajo en grupo?

Con relación a la primera de las interrogantes, quisiéramos antes de disponernos a emitir

alguna respuesta sobre la misma aclarar lo siguiente; compartimos el criterio acerca de

la existencia de áreas o sectores que efectivamente son mas propicios para el uso de las

técnicas. De hecho, hay que admitir que estas tuvieron su origen a partir de situaciones

o problemáticas acaecidas y exigencias muy puntuales de determinados contextos. Fue

precisamente en este proceso de demanda y búsqueda socializada en el que surgieron las

técnicas grupales y donde se han venido probando y validando en sucesivas

aproximaciones. Proceso este, gracias al cual, también se ha solidificado su

 6

fundamentación teórica, metodológica y práctica; pero ello no quiere decir en modo

alguno, que sólo tener en cuenta lo propicio o favorable posea en sí misma la

connotación de condición que resulta ser necesaria y suficiente a la hora de decidir

sobre la aplicación de las técnicas grupales en determinados contextos.

Es recomendable tener en cuenta este elemento, incluso así lo sugerimos, pero es

menester que se consideren otros criterios, para poder percatarnos de la factibilidad que

puede tener el uso de las técnicas grupales en otros contextos hasta ahora excluidos, ya

sea por desconocimiento, prejuicios, esquematismos u otras razones. Es más, estimar

otros elementos, puede hacernos conscientes de la conveniencia de su no aplicación por

determinadas circunstancias que así lo exigen. Algunos de estos elementos pudieran ser,

entre otros, la composición del grupo desde el punto vista étnico, ideológico, etareo, etc.

Además, tener en cuenta la actividad que une a los integrantes del grupo en cuestión.

Tales consideraciones son medulares a la hora de considerar la factibilidad del uso de

las técnicas.

La apreciación antes descrita deja por sentado que el asunto de la exclusividad de

algunas áreas o sectores como beneficiarios de las bondades de las técnicas grupales no

es tan así. Las condiciones reales existentes en algunas de tales áreas y las utilidades o

ventajas que pueda haber generado la utilización de las técnicas en ellas, no excluye de

tales posibilidades a otros contextos sociales. En tanto, consideramos que el problema

de la aplicación de las técnicas grupales en aquellos ámbitos que no son los habituales o

comunes es algo relativo y no absoluto.

Las técnicas como instrumental que sirve a propósitos grupales diversos pueden ser

aplicables en cualquier contexto o ámbito social siempre que se considere que ello es

factible. A continuación exponemos con mayor especificidad el asunto.

Consideraciones a tener en cuenta para determinar el grado de factibilidad de la

aplicación de las técnicas grupales.

Para determinar el grado de factibilidad del uso de las técnicas grupales en un contexto

o escenario cualquiera que este sea, es necesario tener en cuenta algunas

 7

consideraciones que nos permitan evaluar el asunto con la mayor objetividad posible,

tales consideraciones son las siguientes:

a) Previo a la aplicación de las técnicas

§ ¿En que medida su uso puede contribuir al logro del propósito, meta u

objetivo del grupo respecto al objeto del que se trate (el grupo en si mismo, el escenario

en el que interactúa de manera intencional u otra?

§ ¿Existen las condiciones objetivas y subjetivas necesarias como para

garantizar que el proceso fluya de manera satisfactoria, sin contratiempos

irremediables?

§ ¿Se dispone de algún procedimiento para la evaluación sistemática y

final del proceso que se lleva a cabo de manera que nos permita proseguir o enrumbar

desde nuevas perspectivas el proceso que se lleva a cabo?

§ ¿Qué antecedentes existen sobre el uso de este u otros procedimientos

similares o no y sus posibles efectos tanto positivos como negativos con el nuevo

procedimiento a aplicar?

b) Durante el proceso de aplicación de las técnicas:

§ ¿Cuál ha sido la realidad de la marcha del proceso, cómo ha venido

evolucionando: aciertos desaciertos, incongruencias, logros, dificultades?

§ ¿Qué estrategia seguir en lo adelante, continuar por el camino escogido o

se trata de buscar nuevos derroteros?

§ ¿Qué tanto nos vamos aproximando al logro del propósito final:

monitoreo de los resultados parciales obtenidos hasta el momento?

c) Posterior a la aplicación de las técnicas

§ ¿Cómo trascurrió el proceso (participación, colaboración, comunicación,

desempeño de roles etc.)?

§ ¿Qué impacto dejó en los participantes (en lo cognoscitivo, afectivo-

motivacional y volitivo?

§ ¿En qué medida se logró el propósito, la meta y objetivo planteados?

§ ¿Qué recomendaciones se pueden hacer para futuras aplicaciones?

 8

ORIENTACIONES METODOLÓGICAS PARA LA UTILIZACIÓN DE LAS

TÉCNICAS GRUPALES.

Dr. Omar Torres Rodríguez

La efectividad de las técnicas grupales ha sido demostrada en diferentes ámbitos de la

sociedad, ellas han sido utilizadas por expertos y también por novatos en el asunto. Los

conocedores del tema continúan insistiendo; y no por casualidad, en que se deben seguir

un conjunto de normativas para la adecuada utilización de las técnicas de trabajo en

grupo.

Por las cuestiones antes planteadas se puede inferir que la simple utilización de las

técnicas no genera los posibles cambios esperados, para que estos se produzcan es

necesario que exista además, un verdadero proceso interactivo entre los miembros del

grupo, de manera tal, que les permita la construcción de nuevos conocimientos, la

propuesta de posibles alternativas o estrategias vinculadas al hecho o problema que se

aborda. Tal posibilidad también depende en gran medida, de la intención ideológica y

del propósito del coordinador y la medida en que este es capaz de implicar en ello a los

restantes miembros del grupo.

Sobre la selección de las técnicas a aplicar

Las técnicas se seleccionan siempre a partir del objetivo que nos proponemos y de la

propia estructura del grupo (del para qué, sin dejar a un lado el por qué, el cómo, el

dónde y el a quiénes). Se toman también en cuenta otros elementos como pueden ser: el

tiempo de que disponemos, los recursos humanos y materiales con que contamos, el

dominio y habilidad que se tiene para la aplicación de las técnicas y para el manejo del

grupo, entre otros. Este asunto será tratado con más detalle en lo adelante.

Sobre el uso de las técnicas grupales

• Las técnicas se usan para que las personas participen en el conocimiento de un

hecho o problema, investiguen o propongan vías de solución, etc. También se

utilizan para animar, desinhibir o integrar a los miembros del grupo o

participantes, entre otras.

 9

• Las técnicas no son herramientas aisladas aplicables mecánicamente a cualquier

circunstancia, contexto o grupo. Pues al obrar de esta manera se puede caer en

los siguientes deslices:

1. El uso simplista de las técnicas o el llamado síndrome del

“tecnicismo, dinamiquerismo” o lo que es igual, el uso de la técnica

por la técnica.

2. La generación de conflictos en el grupo.

3. No lograr los objetivos esperados.

4. No potenciar el desarrollo personal y social de los miembros del

grupo.

5. Desvirtuar la realidad.

6. La pérdida de confianza de los participantes en la técnica como

instrumento.

7. Dejar la sensación en los participantes de que es una pérdida de

tiempo, si acaso provoca algún placer y nada más.

• Ellas surgen como herramientas educativas, abiertas, provocadoras de la

participación para la reflexión y el análisis sin cerrar mecánicamente un tema

para siempre.

• Toman en cuenta la realidad cultural e histórica de los grupos con los cuales se

trabaja, sus códigos de comunicación, sus tradiciones, sus valores, sus luchas, su

lenguaje, etc.

• Al utilizarlas debemos tomar en cuenta el contexto y coyuntura, que deben ir

ligados al proceso organizativo del pueblo, estar en función de los objetivos y

tener su base en una concepción metodológica dialéctica.

• La metodología en cuestión nos permite tener como punto de partida lo que el

grupo hace, sabe y siente, (triple diagnóstico), a partir de esa práctica realizar

un proceso de teorización (proceso de reflexión sistemática, ordenada y

progresiva que permite pasar de la apariencia de un hecho a su esencia para

después) regresar a la práctica, para transformarla y mejorarla. Pero este no es

el punto final, sino por el contrario, es un nuevo punto de partida.

• Las técnicas grupales sirven a propósitos educativos diversos, se aplican con

mucha fuerza en la educación popular, pero hablar de un proceso educativo

 10

popular es hablar de una forma especial de adquirir conocimientos, de una

METODOLOGÍA, es decir de una coherencia lógica entre los objetivos, los

contenidos, los métodos y las técnicas con que se pretende lograr la apropiación

de los contenidos con el fin de generar acciones transformadoras que hagan

realidad los objetivos planteados. Esta coherencia entre contenido y forma sólo

es posible lograrla mediante una metodología dialéctica.

En la aplicación de una técnica se siguen los siguientes pasos:

1. La motivación inicial para ubicar a los participantes en el tema que se va a

tratar.

Una vez realizada la motivación y de acuerdo con el tipo de técnica que utilizamos,

preguntamos a los participantes:

o ¿Qué escuchamos? (técnicas auditivas)

o ¿Qué vimos? (técnicas visuales)

o ¿Qué sentimos? (técnicas vivénciales)

o ¿Qué leímos o apreciamos? (técnicas gráficas)

2. Análisis más a fondo de los elementos presentes en la técnica (su sentido,

qué pensamos), para ello, se le pregunta a los participantes:

¿Qué piensan ustedes sobre los elementos vistos, dichos o vividos?

 3. Posteriormente relacionamos todos esos elementos con la realidad misma.

o ¿Qué relación tiene esto con la realidad?

o ¿Cómo se da en nuestro grupo, barrio (parroquia), ciudad, municipio, provincia

(estado) etc.?

Es muy importante tener en cuenta, que en este momento, la técnica que sirvió para

motivar se deja de lado para entrar de lleno a analizar los aspectos de la realidad que

interesan.

 11

 4. Llegar a una conclusión o síntesis de lo discutido.

o ¿Qué conclusión podemos sacar?

o ¿Cómo resumimos lo discutido?

o ¿Qué aprendimos?

¡ATENCIÓN COORDINADOR! Algunas precisiones para el uso efectivo de las

técnicas de trabajo en grupo.

Para que funcionen bien, las técnicas deben ser utilizadas en pequeños grupos de

personas (6 a 10 ó 12) que estén motivadas. En algunos casos específicos el número de

participantes puede ser superior, depende entre otros factores del tipo de técnica a

utilizar.

El papel del coordinador es fundamental, pues él es quien cuida de que el problema esté

bien planteado, que sea asimilado por todos, incentiva la participación, asume el control

y garantiza que las fases de la investigación o el proceso de aplicación de la técnica se

sigan rigurosamente.

Tiene además, la tarea de crear la atmósfera de relajamiento, de confianza y de

recepción de ideas que es muy propicia para la liberación de la imaginación.

No es aconsejable asumir de manera acrítica una técnica cualquiera que esta sea y

aplicarla a cualquier realidad. Es precisamente dicha realidad y sus particularidades la

que determinan en última instancia la técnica y el procedimiento a seguir. De ahí la

habilidad del coordinador para elegir las técnicas más convenientes y lo que es más,

ajustarlas creativamente al contexto del cual se trate, es decir recrearla de acuerdo a las

¡IMPORTANTE ACLARACIÓN!

Estas sugerencias sobre el uso de las técnicas debemos asumirlas
con creatividad y de forma flexible, pero, con mucha
responsabilidad.

 12

circunstancias o situación - problema que se confronta y, especialmente, de acuerdo a

las características del grupo.

Como antes se planteó, no se trata de aplicar cualquier técnica a cualquier realidad, no

es la técnica por la técnica. En ningún caso se justifica que equis técnica pueda aplicarse

en todas las circunstancias. Es por esta razón que los especialistas recomiendan "no

casarse" con una técnica o con un grupito de ellas, en las que se tiene un mayor dominio

teórico y facilidades para su aplicación. Lo que se sugiere es que dada la especificidad

de cada situación en particular se elija la técnica o las técnicas más convenientes para su

aplicación.

Nunca actúe con una mentalidad estrecha ni asuma una actitud conformista, sea

racional, las técnicas bien aplicadas pueden generar resultados muy valiosos, a veces

hasta inesperados, aprovéchelos siempre que sea pertinente, pero por favor, no exija

más allá de lo que la técnica puede aportar.

Jamás proceda de manera esquemática, el propio proceso en el que transcurre la

aplicación de las técnicas incita a la creación. Hay que despojarse de los procedimientos

rutinarios o litúrgicos. En la aplicación de las técnicas cualquier vestigio de formalismo

es infortunado, pues conllevaría a la monotonía en el actuar y a la superficialidad de los

resultados, desnaturalizando así su verdadera esencia.

Por último deberá ayudar al grupo a alcanzar sus objetivos (producción de soluciones) a

través de su participación en las propuestas y que se produzca la generación de las

mejores ideas.

Las cuestiones antes descritas adquieren una connotación de carácter práctico, la cual

debe ser considerada en toda su extensión, si de aplicación de técnicas grupales se trata.

Obviar tales cuestiones sería, en esencia, desconocer fundamentos que le son legítimos

por naturaleza a este dispositivo instrumental para el trabajo grupal.

Ahora bien, el asunto no queda ahí, se hace necesario considerar otras cuestiones que

subyacen a cualquier intención práctica. Se trata de la problemática siguiente: ¿cómo

elegir la técnica ideal? Tendríamos que empezar por decir, que si bien, como ya se

 13

planteó, no existe un contexto que tenga la exclusividad para el uso de las técnicas

grupales, tampoco existe una técnica que tenga en sí misma el don de ser la más ideal

así por así, por ser tal y nada más. Es por ello que se hace necesario determinar, dada la

especificidad de cada realidad en particular, cuál es la técnica o grupo de ellas que

resultarían ser las más ideales para aplicar, lo cual supondría, considerar elementos que

van más allá de la técnica en cuestión.

Sin ánimo reiterar, sino imbuido por la necesaria claridad que se requiere del asunto es

que se presentan a continuación algunos criterios que hay que tener en cuenta para esta

elección, y que deben tenerse en cuenta cada vez que haya que seleccionar una técnica

entre varias:

• El objetivo que se propone alcanzar (a partir de ahí determine, los propósitos,

metas y objetivos más específicos.

• La estructura del grupo en cuestión: su funcionamiento como entidad.

• La experiencia, el entrenamiento y el grado de madurez del grupo.

• El número de miembros del grupo.

• Las particularidades o características personales de los miembros.

• La atmósfera o ambiente externo donde está insertado el grupo.

• Las circunstancias concurrentes del momento.

• El tiempo de que disponemos.

• Los recursos humanos y materiales con que contamos.

• La habilidad del coordinador para la aplicación de las técnicas y para el manejo

del grupo.

Reglas para una buena discusión en grupo

1. Oír y respetar los puntos de vista de todos los miembros del grupo.

2. Ayudar a que todos se sientan parte de la discusión.

3. Nunca diga que usted no está de acuerdo personalmente con alguien, más bien

diga cómo usted opina, cuál es su criterio.

4. No se sienta obligado a refutar a alguien que tenga una opinión contraria.

5. Ayude conscientemente a que todos participen.

 14

6. Sea abierto y promueva a que los demás digan lo que piensan.

7. Cada miembro es responsable del desarrollo exitoso de la discusión.

8. Manténgase abierto y busque los méritos de las ideas de los demás.

9. La única pregunta estúpida es la que no se hace.

10. Evite cualquier actividad que retarde el desarrollo del trabajo.

11. Evite los conflictos personales.

12. Evite ser sarcástico (irónico) con otros miembros del grupo.

13. Nunca subestime las ideas y preguntas de los demás.

14. Evite las conversaciones que distraigan la atención.

15. Mantenga su actividad amistosa y de apoyo.

16. Cuando sea apropiado resuma lo que ha dicho.

Funciones o roles de los participantes en las discusiones y análisis grupales

v FACILITADOR. Su actividad consiste en conducir el proceso de trabajo sin

interferir con sus criterios y opiniones sobre el asunto que se analiza, debe

enfocarse básicamente en la activación del grupo aportando técnicas, definiendo

causes para que la discusión no se salga del objetivo aprobado para el trabajo. Es

una especie de policía de tránsito que regula el movimiento de los vehículos para

lograr una mayor fluidez y evitar los choques.

• Está neutralmente al servicio del grupo.

• No evalúa ni contribuye con ideas.

• Concreta la energía del grupo en una tarea común.

• Sugiere métodos y procedimientos alternativos.

• Protege a cada individuo y a sus ideas de los ataques.

• Estimula a participar.

• Ayuda a que el grupo encuentre soluciones.

• Coordina la logística para antes y después del trabajo.

v REGISTRADOR. Tiene la responsabilidad de recoger la memoria del trabajo

que desarrolla el grupo, debe tener una alta capacidad de interpretación y

dominar algunas habilidades para escribir utilizando simbologías de fácil

 15

entendimiento por todos los participantes. Se recomienda que utilice pancartas

para reflejar los planteamientos.

• Capta, recoge el flujo de planteamientos de los miembros.

• Servidor neutral del grupo.

• No evalúa ni contribuye con ideas.

• Apoya al facilitador.

• Garantiza el trabajo sin interrupciones.

• Confecciona un resumen de la reunión (memoria del grupo).

v MIEMBRO DEL GRUPO. Constituyen la mayoría de los participantes en el

trabajo y tienen la tarea de aportar activamente sus opiniones y criterios sobre el

asunto en el cual se está trabajando.

• Aporta ideas.

• Escucha ideas de los otros.

• Expresa sus preocupaciones abiertamente.

• Hace compromisos.

v DIRIGENTE. Este papel existe fundamentalmente en los grupos formales, en

ello lo importante es que el jefe no domine o limite con sus opiniones la

participación del resto de los integrantes del grupo.

• Identifica el propósito del trabajo.

• Identifica las restricciones.

• Aporta ideas.

• No domina la discusión.

• Escucha las ideas de los otros.

• Adopta la decisión “última” si no se alcanza consenso.

 16

Propuesta de algunas técnicas de aplicación grupal.

A continuación aparece un conjunto de técnicas recopiladas de diversas fuentes. Las

mismas han sido diseñadas y validadas por reconocidos profesionales y especialistas

provenientes de prestigiosas entidades académicas, científicas, sociales y otras. Muchas

de estas técnicas han sido utilizadas con más o menos éxito en los más disímiles

contextos grupales. Nuestra pretensión no es en modo alguno brindar un formulario

para aplicar de manera acrítica, sino poner a disposición y consideración de los

trabajadores sociales un recurso que les puede ser muy valioso en la medida que sean

capaces de recrearlo desde la propia realidad que se proponen transformar.

 17

TÉCNICAS DE PRESENTACIÓN E INTEGRACIÓN

1. TEMORES Y ESPERANZAS

OBJETIVO

Conscientizar el grupo, en el comienzo del curso, sobre sus motivaciones, deseos y

esperanzas, angustias y temores.

TAMAÑO DEL GRUPO

Veinticinco a treinta personas.

TIEMPO EXIGIDO

Treinta minutos, aproximadamente.

MATERIAL UTILIZADO

Una hoja en blanco y bolígrafo. Un pizarrón o una cartulina grande.

AMBIENTE FÍSICO

Una sala suficientemente amplia, con sillas, para acomodar a todos los participantes.

DESARROLLO

El animador comienza diciendo que seguramente todos tienen, respecto del curso,

temores y esperanzas. En el ejercicio que harán, todos podrán expresar esos temores y

esperanzas.

1-Formará subgrupos de cinco a siete miembros cada uno.

2-A continuación distribuirá una hoja en blanco para cada subgrupo, que designará un

secretario para anotar los temores y las esperanzas del equipo.

3-Prosiguiendo, el animador pedirá a cada subgrupo exprese sus temores y esperanzas

respecto del curso en la hoja que les fue entregada, utilizando para ello unos siete

minutos.

4-Transcurrido el tiempo, se forma nuevamente el grupo mayor, para que cada grupo

pueda comunicar lo que fue anotado.

 18

5-El animador hará un resumen, en el pisaron o en la cartulina, y observará que

probablemente los temores y las esperanzas de los subgrupos son idénticos y se reducen

a dos o tres.

6-El ejercicio puede proseguir de esta manera: el animador pide que se formen

nuevamente los subgrupos, y cada uno estudiará más en profundidad uno de los temores

o una de las esperanzas del grupo, sus características, sus manifestaciones, etc. Al final,

nuevamente en el grupo grande, uno de los miembros de cada subgrupo deberá

personalizar el temor o la esperanza que se haya estudiado en el subgrupo. En otros

términos, deberá vivenciar y hacer sentir a los demás ese temor o esa esperanza.

2. NOS COMUNICAMOS POR CARTA

¿QUÉ ES?

Una forma de presentación personal y de propuesta de trabajo diferente, por medio del

lenguaje escrito.

¿PARA QUÉ SIRVE?

Para presentación personal. Para socializar una propuesta de trabajo. Para comunicarse,

ejercitándose en la expresión escrita.

¿CÓMO SE HACE?

El docente preparará una nota-circular tipo con su presentación como coordinador (de

una clase, curso, grado o año) y la propuesta didáctico pedagógica que desarrollará (por

qué, para qué, qué, cómo, con qué). Incluirá, además, los mecanismos de la evaluación

de la tarea.

1er. Momento:

A medida que los participantes vayan ingresando al aula, el docente los saludará y les

entregará la nota circular (si se cuenta con la lista de asistentes, es importante

personalizar la nota con el nombre de los destinatarios). También podrá escribir la carta

y la propuesta en un papel de afiche y colocarlo en el pisaron.

2do. Momento:

Los participantes leerán individualmente la nota circular.

 19

Seguidamente, el docente coordinador invitará a los participantes a responder, en forma

individual o grupal, con una nota semejante en la que aparezcan presentación,

propósitos, expectativas, medios con que se cuenta, etcétera.

3er. Momento:

Finalizada la elaboración de la carta t según el número de participantes, se podrá

proponer:

a) Leer las notas en plenario. Esto enriquecerá la propuesta a partir de las sugerencias

formuladas por los participantes.

b) Depositar las respuestas en una urna. El docente las leerá y efectuará una devolución

en el plenario.

3. POR PAREJAS

¿QUÉ ES?

Una técnica de presentación e integración en forma oral.

¿PARA QUÉ SIRVE?

Para presentarse e integrase en un grupo intercambio información con otro participante.

¿CÓMO SE HACE?

Todos los participantes se unen en parejas. Durante un tiempo (el que considere

conveniente el coordinador del taller) conversan y se presentan al compañero; se

cuentan cómo se llaman, qué hacen y cualquier información que crean relevante para

los objetivos del taller o actividad.

Pasado el tiempo asignado por el coordinador del taller, todas las parejas volverán al

plenario.

En plenario cada integrante de la pareja presentará a su compañero y éste a su vez será

presentado por su compañero.

4. LOGOTIPOS
¿QUÉ ES?

Una técnica de presentación que posibilita el desarrollo de la creatividad y la

originalidad.

 20

¿PARA QUÉ SIRVE?

Para presentarse en un grupo a través de un objeto, símbolo o dibujo que nos caracterice

o con el cual nos identifiquemos.

Para conocernos a nosotros mismos y que nos conozcan. Es una técnica útil para la

exploración del auto concepto.

¿CÓMO SE HACE?

Cada participante debe contar con lápiz o marcadores y papel. Se realiza una

introducción sobre qué son los logotipos, por ejemplo los logos de las grandes marcas.

Se les pide que dibujen un símbolo, elemento, gráfico, etc. que los identifique o

caracterice. Aclarar que aquí no importa la calidad del dibujo, sino lo que representa.

En plenario cada uno de los participantes mostrará su logo y explicará brevemente por

qué lo dibujó.

 21

TÉCNICAS PARA EL AUTOCONOCIMIENTO Y LA AUTOVALORACIÓN

1. PRESENTAR UN AMIGO

Objetivo

Es un ejercicio que posibilita activar el grupo y le permite a cada participante

profundizar en su autoconocimiento y conocimiento de los demás.

Desarrollo

Se les propone a los participantes presentarse entre sí haciendo referencia a las

cualidades (puntos fuertes y débiles), ideales, proyectos, conflictos y contradicciones

que distinguen las conductas de las personas decididas a presentarse al grupo. Cada uno

puede presentar a cuantos desee y a su vez puede participar más de uno, incluyendo al

protagonista, en la presentación de una misma persona para completar su imagen.

Es importante que se coloque en la pizarra o en una pancarta los aspectos a tener en

cuenta para la presentación.

Discusión

Al finalizar las presentaciones es conveniente hacer algunas reflexiones sobre los

aspectos comunes que distinguen al grupo partiendo de los contenidos de las imágenes

individuales ofrecidas. Esto permite tomar conciencia de la norma y los valores que

priman en el grupo, de las principales dificultades y las máximas aspiraciones.

2. ¿ADIVINA QUIÉN?

Objetivo

Activar la dinámica del grupo y adecuar la autovaloración a través de las valoraciones

hechas por los demás.

Desarrollo

Se le pide a un miembro del grupo que salga del aula. Entonces se le indica a los demás

miembros que escriban en la pizarra alguna cosa que se les ocurriera decirle a esa

persona que está fuera. Escriben todos los que quieran y pueden hacer cualquier

 22

referencia. Cuando todos los que deseen hayan escrito se le pide al que está fuera que

entre.

Discusión:

Se inicia una discusión dirigida a averiguar quien escribió cada idea argumentando las

suposiciones.

El grupo puede "complicar" las averiguaciones haciendo preguntas u orientando la

reflexión del protagonista del ejercicio. Después de algunos aciertos se debe orientar la

discusión hacia las causa de los aciertos y de los fracasos, haciendo generalizaciones

relacionadas con la dinámica de las relaciones interpersonales del grupo. Por ejemplo se

puede preguntar a qué otras personas le hubiera hecho similares señalamientos, que tipo

de observaciones acostumbran algunos y por qué, cuanto influye esto en la unidad o la

conflictividad del grupo etc.

3. EL AMIGO SECRETO

Objetivo

Es un juego para la comunicación interpersonal. Es divertido y productivo para la

dinámica del grupo. Se utiliza para estimular la comunicación positiva entre los

miembros del grupo.

Desarrollo

Se echan todos los nombres de los miembros del grupo en un buzón de manera que cada

cual seleccionará a ciegas un amigo secreto, al que deberá mostrarle con mucha

discreción su amistad usando creativamente cualquier recurso de la comunicación

interpersonal, enviar mensajes útiles, invitaciones, halagos, observaciones a la conducta,

regalos o cualquier cosa que se le ocurra y que pueda alimentar su secreta amistad.

En esta actividad se inicia el juego para lo que debe colocarse un buzón que permita

dejar los anónimos dirigidos a los amigos. Cada cual debe preocuparse por revisar

frecuentemente el buzón para recoger y poner sus mensajes. Se llegará a un acuerdo

sobre como declarar o descubrir a los amigos.

 23

4. ¿CÓMO SOY? ¿CÓMO ME VEN LOS DEMÁS? ¿CÓMO QUISIERA SER?

(También conocida como “Los Tres Yo”.

Objetivo

Permite expresar la actitud emocional y valorativa hacia el yo, referir los ideales como

modelos intencionales de conductas, de modos de vida, cualidades humanas y otras

elaboraciones personales desde las referencias y vivencias más significativas estimadas.

Desarrollo

Para facilitar la expresión de vivencias y sentimientos personales auténticos se

estructura el ejercicio en forma de psicodrama, se recomienda usar la forma habitual de

los muebles y lugares que ocupan los alumnos en las actividades que realizan en el lugar

donde permanece el grupo para realizar sus actividades fundamentales.

Esto se hace con la intención de aprovechar el espacio físico en función de la dinámica

que se propiciará en el grupo. Se les explica a los muchachos la diferencia que existe

entre la imagen que queremos dar, la que tienen los demás y la que aspiramos a

conseguir.

Se colocarán tres sillas que representarán estas imágenes, las que serán debidamente

señaladas con carteles que indique lo que representan. Se colocarán intencionalmente en

diferentes lugares de manera que para ocuparlas habrá que desplazarse a diferentes

sitios. La que señala ¿Cómo creen los demás que yo soy? dentro de los muebles, la que

señala ¿Cómo quisiera ser? aislada de los muebles en un lateral del local y la otra

¿Cómo yo soy? frente a todos. Cada miembro del grupo tiene la oportunidad de sentarse

en las sillas siguiendo cualquier orden y expresará la imagen correspondiente ante el

resto de los miembros del grupo. No es ocasión para juzgar las imágenes solo se

escuchan las expresiones individuales.

Discusión:

Al finalizar el grupo hará una valoración de la experiencia y pueden expresarse algunos

juicios sobre lo acontecido en todo el grupo o hacia algunos en particular

5. LA IMAGEN DEL CUERPO

Objetivo

 24

Valorar la diferencia que existe entre la imagen que nos hacemos de nuestro cuerpo y la

realidad física del cuerpo.

Desarrollo

Se comienza formulando algunas preguntas al grupo:

• ¿Qué imagen tiene cada uno de su cuerpo?

• ¿Cómo se ve cada uno?

• ¿Tiene interés para ti conocer tu cuerpo?

• ¿Qué conoces de él?

• ¿Conoces la realidad física de tu cuerpo o conoces las imágenes que se han formado

en tu cabeza coloreadas con juicios positivos o negativo sobre él?

Luego se sugiere lo siguiente:

"Para sentir mejor la imagen que cada uno se ha hecho de su propio cuerpo, cierren los

ojos y procuren verse como una pantalla que estuviese colocada en el interior de su

cabeza. Procura concentrarse por un momento en esa imagen".

Tras dos o tres minutos de concentración cada uno se pregunta a sí mismo si esa imagen

que el se ha formado corresponde a la que tienen los demás sobre su cuerpo y se

corresponderá a lo que él es en realidad físicamente.

Debe procurarse de que los participantes tomen conciencia de que la imagen que

tenemos de nuestro cuerpo nunca coincide con la realidad física del cuerpo; puede

recorrer para ello particularidades precisas: el tamaño, el color, la forma exacta, etc.

Sólo tenemos una imagen deformada de la realidad física de nuestro cuerpo.

Se puede prolongar esta visión de sí, haciendo lo mismo pero ante un grupo de personas

y será curioso observar que la imagen que tenemos de nosotros mismos cuando estamos

ante un grupo varía y que hay personas que están tan pendientes del grupo que no se ven

a sí mismas.

Discusión

Se le propone al grupo que responda las siguientes preguntas:

 25

• Cuando veo mi cuerpo y la imagen que doy a los demás (lo que ellos ven cuando me

observan) ¿Es la que a mi me gusta o la que me fastidia? Si a alguien no le satisface

alguna de estas dos alternativas puede formular una tercera escogida por él.

A continuación cada uno lee y verbaliza el trabajo que ha realizado procurando

enriquecer su reflexión con algunos de los siguientes aspectos:

a) Diferencias entre el cuerpo humano y la imagen del cuerpo.

b) La imagen del cuerpo humano como "pantalla" en la comunicación.

c) Las fuentes exteriores de la imagen del cuerpo humano.

6. EL ÁRBOL DE LA VIDA

Objetivo

Contribuir a que cada participante conozca mejor a sí mismo y a los demás.

Desarrollo

Este es un ejercicio exigente a la reflexión individual por lo que deben preverse ayudas.

Consiste en asumir que nuestro cuerpo representa un árbol que está creciendo desde que

nacimos y como tal eso se debe al funcionamiento de sus estructuras: RAÍCES,

TRONCO, RAMAS, FLORES Y FRUTOS.

La tarea consiste en determinar que cuestiones de nuestra existencia pueden representar

cada un de estas partes atendiendo a sus funciones naturales en un árbol verdadero. Es

decir, ¿Qué nos ha fijado y que permite alimentarnos? (raíces), ¿Qué nos sustenta y

permite pasar los alimentos que recibimos para la vida? (tronco). ¿Mediante qué

mantenemos el intercambio con el medio? (ramas). ¿Cuáles constituyen nuestras

germinaciones potenciales? (flores). ¿Qué cosa pudieran considerarse productos de

nuestra existencia? (frutos).

Si algunos lo prefieren pueden hacer dibujos que simbolicen sus experiencias.

Discusión:

Finalmente pueden hacerse algunas generalizaciones al compartir los juicios expresados

sobre sí, sobre lo que pudiera ser el árbol que representa el crecimiento del adolescente

o el joven o de los adolescentes o jóvenes de este grupo propiamente.

 26

7. FOTOGRAFÍA PARA MI CURRÍCULO

Objetivo

Autovaloración y valoración en condiciones de trabajo en grupo a favor de la

adecuación de estas formaciones psicológicas.

Desarrollo

Es una experiencia simpática que muchos guardarán como recuerdo.

Se coloca al grupo en círculo. Se entrega a cada uno un pedazo pequeño de cartulina y

un lápiz.

Se les indica que es necesario que cada uno haga un autorretrato que no tiene que ser

exactamente su figura física sino que puede ser un símbolo, cualquier expresión plástica

que represente los rasgos esenciales de su personalidad y su proceder, tal como si

tuviera que representar su currículo con esto. Al dorso debe explicar lo que representan

los símbolos utilizados en breves palabras.

Los autorretratos cada cual los guardará personalmente como recuerdo y por ahora no lo

muestra a los demás. A continuación se entrega otro pedazo de cartulina de igual

tamaño que el primero donde cada uno pondrá sólo su nombre.

El que conduce el ejercicio lo recoge y los mezcla y los repartirá uno a cada uno

revisando que no coincida que alguien reciba el propio.

La consigna ahora es hacer el retrato de la persona que señala el cartón, es decir la de un

amigo, lo cual será un trabajo absolutamente anónimo y deberá hacerse siguiendo las

instrucciones que recibieron para hacer el autorretrato. Se irán recogiendo los trabajos

terminados y finalmente se les entregarán a los aludidos. En este momento cada cual

compara los retratos destacando las coincidencias y las diferencias.

Es una oportunidad especial para incidir en la adecuación de la valoración.

Discusión

Se pueden hacer algunos comentarios al respecto para finalizar.

 27

8. EL MONUMENTO (También conocida como “La Estatua”.

Objetivo

Expresar en imágenes plásticas, en forma de estatuas y monumentos, la autovaloración

y la valoración del comportamiento personal y del grupo.

Desarrollo

Se les coloca en semicírculo dejando un lugar amplio para colocar las estatuas. Cada

cual deberá incorporarse al monumento con una expresión corporal que indique lo que

lo distingue a él en la vida del grupo. Si alguno se siente limitado para construir su

imagen otros le pueden ayudar en el diseño y distribución espacial de las imágenes que

consideren más adecuadas.

Se pueden discutir las propuestas de manera que finalmente debe quedar un monumento

que represente al grupo y con el que todos deben estar de acuerdo, o al menos obtener

un consenso general de los aspectos esenciales.

Es importante que primero se expresen las imágenes individuales y luego se haga la

representación que las integra.

Es conveniente fotografiar la imagen escultórica lograda en la ocasión.

Discusión

Comentario sobre la fidelidad de las imágenes, satisfacción e insatisfacción con las

estructuras personales y grupales.

9. LA VENTANA DE JOHARI

Objetivo: Profundizar desde reflexiones críticas en los esquemas auto valorativos

personales.

Desarrollo:

El grupo se reúne en cuartetos a su libre elección.

A continuación se ofrecen las siguientes indicaciones:

Explicación de los términos que se emplean en la dinámica.

 28

1. Cada uno de nosotros encierra en su personalidad cuatro zonas donde se ubican

experiencias y realidades que lo expresan y lo marcan como algo original (aspectos

positivos y negativos).

2. Algunas de estas zonas son conocidas por las demás personas o bien por aquellas que

conviven con nosotros. Otras son desconocidas.

Podemos abrir o cerrar esas ventanas que nos dan acceso a esas zonas.

CONOCIDA POR MI DESCONOCIDA POR MI

Zona clara Zona ciega Conocida por los demás

Zona secreta Zona oscura Desconocida por los demás

En las zonas claras están las realidades conocidas por uno y por los demás: actividades

oficiales, figura externa, rostro, pelo, etc.

En la zona secreta se sitúa lo que nosotros conocemos de nosotros mismos y que

mantenemos oculto a los demás.

En la zona ciega se encuentran ocultas las realidades, actitudes conocidas por los demás

que lo sufren o lo gozan. Estas realidades son desconocidas por nosotros.

En la zona oscura existen factores y motivaciones de la personalidad que no afloran a la

conciencia nuestra y que los otros tampoco ubican. Una psicoterapia a una gran amistad

lograría descubrir esos temores y urgencias poderosas que muchas veces se escapan del

control de la conciencia.

3. Cada uno de los miembros del cuarteto inicia la conversación presentando algún

elemento de su zona clara.

4. Luego quien se sienta más preparado puede ofrecer un dato importante de su zona

secreta. Los otros le entregan algo de lo cual él no es consciente. Luego otro del grupo

sigue el intercambio.

5. De existir un mutuo acuerdo de guardar lo escuchado como secreto profesional, apto

para ser usado sólo entre los que lo han compartido para la mutua comprensión y

comunicación.

 29

Discusión:

Puede conversarse en un breve plenario sobre lo que significó para algunos el

comunicarse con los demás.

Esta dinámica es bueno repetirla entre diferentes personas del grupo cada cierto tiempo.

10. ARMANDO EL MUÑECO

Objetivo

Reflexionar en los esquemas auto valorativos personales, a través de la expresión

corporal.

Desarrollo

De repente uno de nosotros se pone totalmente flácido, se convierte en un muñeco,

pierde su control muscular. ¿Quién empieza? Así puede comenzar la actividad. Cada

uno en su turno empezará desde esta postura y deberá armar el muñeco que constituye

su cuerpo, atendiendo a las siguientes pautas:

1. Este muñeco sólo consigue enderezarse paso a paso. Primero la cabeza, después el

tronco, luego las extremidades y finalmente empina el pecho erguido en su conquista

corporal. Cuatro sacudidas al cuerpo y listo.

2. Los cuatro pasos deben ser muy firmes, debido a honestos esfuerzos para

reconstruirse. Quiere decir que deben reflejar su vida. En la práctica es sencillo. Cuatro

respuestas honestas y profundas a su mundo interior lo permiten todo.

El grupo funciona como juez y las preguntas son las siguientes:

I. Mi punto más fuerte.

II. Mi principal debilidad.

III. Mi mayor conflicto.

IV. Mi máxima aspiración.

Cada pregunta contestada suficientemente permite un paso, un gesto para controlar la

flacidez del cuerpo, para darle vida al "muñeco".

Discusión

 30

Al finalizar pueden hacerse algunas generalizaciones acerca de las vivencias del

ejercicio y de lo que puede significar estas reflexiones.

11. JUEGO DE ASOCIACIONES

Objetivo: Autoconocimiento y autovaloración de las imágenes de los miembros del

grupo.

Desarrollo:

Si el grupo ha sido sistemático en el entrenamiento esta sesión le será muy fácil. Resulta

un juego para divertirse fantásticamente permite expresar valoraciones serias. Mediante

una invitación a fantasear se invita al grupo a evocar imágenes de sus compañeros

usando el sí mágico.

Digamos... "Si María fuera una flor, ¿qué flor sería?" o "Si Eduardo fuera una bebida,

¿cuál sería?" y así sucesivamente se introducen otras metáforas hasta que todos queden

aludidos.

Discusión:

Si alguien lo pide debe explicársele la imagen que se le ofreció, atendiendo a qué

características personales refleja.

Regularmente se sobreentiende y el curso del ejercicio es jocoso.

Si existen personas con habilidades para la pintura es excelente oportunidad para hacer

caricaturas que se pueden llevar como recuerdo.

12. JUEGO DE VERDAD

Objetivo: Revelar aspectos de nuestro mundo interior, como respuestas verdaderas a

preguntas responsables de los compañeros del grupo.

Desarrollo:

Este ejercicio se realiza bajo la condición de absoluta discreción por parte de todos los

participantes.

Se divide al grupo en subgrupos de ocho personas que hayan logrado una gran

confianza entre si.

 31

El que conduce al grupo motivará la experiencia, insistiendo en la importancia de

manifestarse a los demás como condición indispensable para crecer y madurar además

que toda manifestación de si mismo exige de los demás una respetuosa y responsable

acogida así como la libertad para participar o abstenerse que cada uno tiene.

Los ocho participantes formarán una media luna, por turno cada uno pasará al centro y

frente de la media luna; los demás le plantearán cualquier tipo de pregunta que tenga

que ver con algún aspecto importante y profundo de su vida personal. El interrogado

anotará las ocho preguntas y responderá cinco de ellas a libre elección. El grupo solo

podrá pedir aclaraciones,

NO SE DEBERÁN HACER CRÍTICAS, NI DESMENTIDOS, NI DISCUSIONES

RESPECTO A LAS RESPUESTAS DEL INTERROGADO.

Discusión:

• ¿Hubo clima de confianza, respeto y autenticidad?

• ¿Cada uno pudo en realidad responder la verdad?

• ¿Hubo actitudes que provocaron tensión o presión?

• ¿Hay compromiso serio de guardar como secreto profesional lo que hemos

escuchado y conversado en el grupo?

13. INFORME ORIENTADOR

Objetivo: Permitir que cada sujeto reoriente su participación en el grupo.

Desarrollo:

Tendrá como base un informe de los demás sobre los rasgos de su persona que

consideres altamente positivos y negativos de acuerdo a su participación en el grupo.

El ejercicio tiene dos tareas. Primero se elaborarán los informes con los rasgos positivos

y después con los rasgos negativos.

PRIMERA TAREA

Trabajo individual:

Se forman grupos de doce miembros. Se le entrega a cada participante una hoja de

papel. Cada cual copia en el lado izquierdo de su hoja los nombres de las doce personas

 32

del grupo, incluido el suyo. Junto al nombre de los demás escribirá los rasgos que han

tenido y tienen que ver con un influjo positivo para la maduración del grupo, utilizar

como máximo cinco palabras. Junto a su nombre escribirá lo que crea que los demás

van a destacar como positivo para el grupo.

Trabajo grupal:

Se designa un participante, este escucha lo que dicen los demás; no discute ni rechaza.

Puede pedir mayores aclaraciones. Después leerá las cualidades que él pensó se

destacarían; finalmente se comparan ambos informes, si hay mucha diferencia es

necesario ahondar en el por qué esa persona proyecta diferentes maneras de ser.

Discusión:

• ¿Pudo cada uno con libertad expresar sus opiniones?

• ¿Existe coincidencia en los informes?

• ¿Si hubo diferencia: se logró hallar las razones que las explican?

• Si a algún participante no se le halló ningún rasgo positivo: cuál será la causa de

fondo; ¿estará en él, en el grupo o en conflictos internos?

SEGUNDA TAREA

Trabajo individual:

Se entregan a cada uno de los doce integrantes del grupo creado una tarjeta. En cada

tarjeta coloca el nombre de una persona con aquellas características que le parezcan ser

las más negativas para la vida del grupo. NO PASAR DE CINCO PALABRAS. En la

última tarjeta pone su propio nombre y lo que crea que los demás van a señalarle como

negativo.

Trabajo grupal:

Entregar al conductor las once tarjetas excepto la suya propia; se selecciona un

participante para que escuche su informe, el cual leerá las características negativas que

el cree tener, luego el animador dará el informe que tienen los demás; entre tanto los

demás deben evitar comentarios o reacciones que puedan crear tensiones o molestias al

que recibe el informe. Leído el informe, el que lo recibió solo puede pedir aclaraciones

y no realizar su defensa, estas aclaraciones las dará el educador.

 33

Discusión:

• ¿Supo, cada uno, aceptar sin reacciones molestas, el informe del grupo?

• ¿El informe grupal refleja seriedad y objetividad o más bien expresa superficialidad

o resentimiento?

• ¿Qué circunstancias grupales pueden explicar, en cierto modo, las características

negativas que proyectan los participantes?

14. MI ETIQUETA

Objetivo

Explicar algunas dimensiones características de su personalidad.

Desarrollo:

Materiales: Una hoja de papel para cada miembro del grupo con la pregunta ¿QUIEN

SOY? Lápiz y alfileres.

Se le entregan los materiales y se les pide que respondan la pregunta con cinco rasgos

de su personalidad (cualidades o defectos) tal que puedan constituir su identificación

personal.

Se les pide que fijen con un alfiler la hoja sobre la camisa.

Con música de fondo se hace circular entre el grupo PERO SIN HABLARSE. Se pide a

todos que se formen una idea de los demás a través de la lectura.

Luego se les pide que escojan una de las personas con quien consideren interesante

conversar, basados en las características escritas que más le gustaron, con el objetivo de

explicarse más ampliamente el POR QUE de los rasgos que cada uno usó para

caracterizar su personalidad. Luego se reúnen en grupo y cada pareja presenta al otro.

Es interesante que la persona presentada tenga la oportunidad de confrontar la

presentación que de ella se hizo.

Por último se dejan todas las etiquetas en una mesa se revuelven y cada participante

coge una de ellas, la lee y deberá ubicar la persona a la cual corresponden dichas

características.

Discusión:

 34

• ¿Pudimos realmente elegir a una persona cuyas características nos llamaran la

atención, o más bien, fuimos elegidos antes que pudiéramos hacerlo?

• Logramos como grupo conocernos un poco más y grabar los nombres, rostros y

algunas características más personales de cada uno.

15. EL JUEGO DE LA AUTOESTIMA

Objetivo:

Enseñar a los miembros del grupo del que se trate qué es la autoestima y cuáles cosas la

afectan.

Desarrollo:

Cerciórese de tener por lo menos la misma cantidad de frases para recuperar la

autoestima que para "quitarla". Añada a las frases los detalles, o invente nuevas frases

que reflejen lo más fielmente posible las situaciones que ocurren a una persona joven en

su comunidad.

Pregunte al grupo que significa "autoestima". Si nadie sabe explíquele que la autoestima

es la forma en que una persona se siente con respecto a sí misma y que la autoestima

está estrechamente relacionada con nuestra familia y nuestro medio ambiente.

Explíquele que cada día enfrentamos cosas o sucesos que afectan la forma en que nos

sentimos con respecto a nosotros mismos. Por ejemplo, si peleamos con nuestros

padres, o si un amigo o amiga nos critica, puede hacerle daño a nuestra autoestima.

Entregue una hoja de papel a cada participante, explicándole que esta representa su

autoestima. Explíquele que usted leerá una lista de sucesos que pueden pasar durante el

día y que le hacen daño a nuestra autoestima.

Dígales que cada vez que usted lea una frase, ellos arrancarán un pedazo de la hoja, que

el tamaño de pedazo que quiten significa más o menos la proporción de su autoestima

que este suceso quitaría. Déles un ejemplo después de leer le primera frase por quitar un

pedazo de hoja, diciéndoles: "Eso me afecta mucho", o "Eso no me afecta mucho".

Lea las frases de la siguiente lista que usted considere apropiadas, o haga sus propias

frases.

 35

Después de haber leído todas las frases que "quitan" la autoestima, explíquele que ahora

van a recuperar la autoestima. Dígales que reconstituirán su autoestima por pedazos, en

la misma manera en que la quitaron.

Discusión:

• ¿Todos recuperaron su autoestima?

• ¿Cuál fue el suceso que más quitó tu autoestima?

• ¿Cuál fue el suceso que menos dañó tu autoestima?

• ¿Cuál fue el suceso más importante para recuperar la autoestima cuando nos

sentimos atacados?

• ¿Qué podemos hacer para ayudar a nuestros amigos y familiares cuando su

autoestima está baja?

Añada algunos puntos de discusión para las preguntas que incluye.

Quitar la autoestima (Imagina que en la última semana a pasado lo siguiente:)

1. Una pelea con tu novio o novia que no ha terminado.

2. Tu jefe o tu maestro/a te critico sobre tu trabajo.

3. Un grupo de amigos cercanos no te incluyó en un paseo.

4. Uno de tus padres te criticó y te llamó "malcriada/o".

5. Un amigo/a reveló un secreto que tú le dijiste en confianza.

6. Algún rumor que surgió sobre tu "reputación".

7. Tu novio/a te dejó por otro/a muchacho/a.

8. Un grupo de amigos se burló de ti por tu forma de peinado o la ropa que andas

puesta.

9. Sacaste malas notas en un examen o fracasaste en tu trabajo.

10. Tu equipo favorito de fútbol perdió un juego importante.

11. Un muchacho/a que te cae bien rechazó tu invitación para salir contigo.

 36

Recuperar la autoestima (En la última semana, imagina que te ha pasado lo siguiente)

1. Algún compañero de trabajo o escuela te pidió tus consejos sobre un asunto

delicado.

2. Un/a muchacho/a que te gusta te invitó a salir.

3. Tu padre o madre te dijo de repente que te quiere mucho.

4. Recibiste una carta o una llamada de un amigo/a antiguo/a.

5. Sacaste buenas notas en un examen o tuviste éxito en tu trabajo.

6. Un muchacho/a aceptó tu invitación a salir contigo.

7. Tu equipo favorito de fútbol ganó un juego importante.

8. Tus compañeros de clase te nombraron como líder de ésta.

9. Ganaste una beca para estudiar en tu colegio preferido.

10. Tu novio/a te mandó una carta de amor.

11. Todos/as tus amigos/as dijeron que les encanta tu ropa o tu peinado.

16. ALIMENTO PARA LA VIDA

Objetivo

Elevar la autoestima a partir del reconocimiento de los valores personales.

Desarrollo:

Se escribirán cada una de las siguientes frases en la hoja, enróllelas y amárrelas con un

hilo o cinta de manera que quede como un diploma, deben hacerse bastantes diplomas

para cada participante. Se coloca en una bolsa y cada cual deberá coger uno.

Cuando todos tengan su diploma, se piden voluntarios para que lean en voz alta

cambiando el TU por YO, antecedido por el nombre del adolescente o el joven, por

ejemplo, en vez de decir: "TU ERES CAPAZ", el adolescente o el joven diría: "MI

NOMBRE ES RICARDO Y YO SOY CAPAZ" y así sucesivamente.

FRASES:

• Tú eres una persona con mucho talento.

 37

• Tú hablas muy bien.

• Tú eres inteligente.

• Tú sabes como hacer sentir bien a otros.

• Tú personalidad ilumina.

• Tú eres creativo.

• Tú ayudas a otros cuando lo necesitan.

Y otras que se pueden crear.

Discusión:

Es conveniente estimular al grupo a hacer valoraciones acerca de la importancia del

reconocimiento de nuestras virtudes y puntos fuertes, así como del beneficio emocional

que reporta a todos la expresión mutua de estos aspectos. Resaltar la necesidad de

reestructurar nuestras metas atendiendo a nuestra fortaleza.

17. MI DISTINCIÓN PERSONAL

Objetivo

Ayudar a los miembros del grupo a considerar sus debilidades y habilidades.

Desarrollo:

Se le entrega a cada participante una hoja para que elijan seis preguntas de las

siguientes:

• Máximo logro en la vida.

• Lo que más te agrada de tu familia.

• Lo que más valoras en la vida.

• Menciona tres de tus puntos fuertes.

• Que te gustaría mejorar en ti.

• ¿Si te fueras hoy de este grupo, por qué te gustaría ser recordado?

• ¿Qué artículo material salvarías de tu casa si se estuviera quemando?

• ¿Qué es lo que más le gusta de ti al otro sexo?

 38

Estas interrogantes se leerán en voz alta y se le pide a cada participante que responda a

cada pregunta seleccionada con un dibujo. Se le puede sugerir la idea de integrar las

respuestas y elaborar un distintivo personal en forma de escudo.

Discusión:

Se forman subgrupos para compartir los dibujos compartiendo criterios sobre las

vivencias compartidas.

Voluntariamente algunos presentarán sus dibujos al grupo. Pueden hacerse conclusiones

sobre las tendencias predominantes en los aspectos reflejados como identidad personal.

18. ELECCIÓN

Objetivo: Contrastar la imagen de sí con la imagen de nosotros que tienen otros.

Desarrollo:

Se le entrega a cada participante un hoja de trabajo dividida en cuatro cuadrantes. En

cada cuadrante aparece un número en orden sucesivo.

En el cuadrante # 1 cada cual escribirá aquellos rasgos que consideran que lo distinguen

socialmente, los demás cuadrantes los recortará y distribuirá entre sus compañeros de

aula, identificados con su nombre en la parte superior.

Individualmente se completarán las hojas de trabajo que le sean asignadas, escribiendo,

igual que se hizo para sí, las cualidades que nos parecen que distinguen a los

compañeros del grupo a los que nos ha correspondido valorar.

Discusión:

El que conduce el ejercicio recogerá todas las hojas de trabajo y las devolverá a cada

participante, momento oportuno para comparar las valoraciones y reflexionar sobre las

diferencias o coincidencias.

 39

HOJA DE TRABAJO

1

2

3

4

19. LAS HUELLAS DE LA MANO

Objetivo

Favorecer el mutuo conocimiento entre los integrantes del grupo.

Desarrollo:

Se debe disponer de hojas y lápices para todos.

Cada uno dibuja la silueta de su mano derecha o izquierda y va rellenando cada uno de

los dedos de la mano dibujada con las respuestas a las siguientes preguntas:

• Aquello que actualmente más le preocupa.

• Aspectos que más valora en las personas.

• Aspecto que más valora en sí

• Dificultad personal que quisiera superar en este año.

• Máximo deseo personal.

Se pueden indicar otras pautas que considere por las circunstancias del momento más

convenientes para de la reflexión en los esquemas valorativos personales de los

miembros del grupo.

 40

Discusión:

• ¿Qué impresiones han tenido a lo largo de la dinámica?

• ¿Qué dificultades han encontrado para hacerlo?

• ¿Qué han logrado con esta dinámica?

• ¿Cómo se sienten al final?

20. EL ARCO IRIS

Objetivo

Facilitar el conocimiento entre los miembros del grupo.

Desarrollo:

Se necesita una sala espaciosa, carteles de colores diferentes, pinturas, hojas de trabajo.

En la sala se colocan en diferentes lugares los carteles de colores distintos.

El coordinador dará al grupo la siguiente consigna:

"Nos ponemos junto al cartel cuyo color preferimos. Y allí dibujamos y pintamos con el

color preferido lo que más nos guste".

Discusión:

Se forman subgrupos con los que eligieron un mismo color y se abre la comunicación

en torno a:

• ¿Por qué se eligió el color?

• Presentación y explicación del dibujo pintado.

• Otras cuestiones relativas al subgrupo.

21. PROYECTO PARA EL CRECIMIENTO HUMANO

Objetivo

Distinguir los elementos que debe reunir un proyecto de desarrollo personal.

Desarrollo:

 41

A través del trabajo en grupo se determinan las necesidades fundamentales que estarán

de base en el proyecto así como las tareas y metas que cada cual debe plantearse.

Es importante que una vez que cada adolescente o joven proponga su proyecto el grupo

ofrezca las valoraciones críticas pertinentes. Se asumirán compromisos personales

fijando plazos para el logro de los objetivos y tareas más importantes para el

"crecimiento humano" en el marco del pequeño grupo.

Esta ocasión se debe aprovechar para que en el grupo valoren como cada cual puede

aportar, tomando decisiones, asumiendo compromisos, trabajando cooperadamente,

ganando la confianza de todos, auto realizándose en diferentes tareas.

Discusión:

Es conveniente que el conductor del grupo revele la identidad posiblemente latente en

los proyectos personales, de manera que se favorezca el desarrollo del grupo como

institución social. Se incluirá entre las actividades a realizar durante el desarrollo de las

tareas del proyecto el juego del AMIGO SECRETO.

 42

TÉCNICAS DE ANÁLISIS GENERAL

1. EL SOCIODRAMA (Técnicas...Alforja)

OBJETIVO

Nos permite mostrar elementos para el análisis de cualquier tema basándonos en

situaciones o hechos de la vida real.

DESARROLLO

El sociodrama es una actuación, en la que utilizamos gestos, acciones y palabras.

En el sociodrama representamos algún hecho o situación de nuestra vida real, que

después vamos a analizar.

NO SE NECESITA:

un texto escrito

ni ropa especial

ni mucho tiempo para prepararlo

¿CÓMO LO HACEMOS?

SE SIGUEN TRES PASOS:

1- Escogemos un tema: Debemos tener muy claro cuál es el tema que vamos a

presentar, y por qué lo vamos a hacer en ese momento.

2- Conversamos sobre el tema: los compañeros que vamos a hacer el sociograma

dialogamos un rato sobre lo que conocemos del tema, cómo lo vivimos, cómo lo

entendemos.

3- Hacemos la historia o argumento: En este paso ordenamos todos los hechos y

situaciones que hemos dicho:

a)- Para ver como vamos a actuar (en que orden van a ir los distintos hechos)

b)- Para definir los personajes de la historia.

c)- Para ver a quien le toca representar cada personaje.

d)- Para ver en que momento tiene que actuar cada uno.

UTILIZACIÓN

Lo podemos utilizar:

 43

• Para empezar a estudiar un tema, como diagnóstico, o para ver qué conocemos

ya de un tema.

• Para ver una parte de un tema. En el caso que estemos estudiando un tema y

queramos profundizar en uno de sus aspectos.

• Al finalizar el estudio de un tema (como conclusión o síntesis). En este caso, lo

haríamos para ver qué hemos comprendido de lo estudiado, o a qué conclusiones

hemos llegado.

RECOMENDACIONES

v Hablar con voz clara y fuerte.

v Si hay mucha gente hablar más lentamente.

v Moverse y hacer gestos. No dejar que las palabras sean lo único de la

actuación.

v Usar algunos materiales, fáciles de encontrar que hagan más real la

actuación (sombreros, pañuelos, una mesa, un petate, etc.).

v Usar letreros grandes de papel o tela para indicar lugares: farmacia,

escuela, pulpería, etc.

Una idea gráfica de lo que puede ser un sociograma y otras informaciones de

interés. (Dr. Omar Torres Rodríguez)

Sociodrama Trabajadores Sociales en Acción

Para tener mayor claridad acerca de la técnica proponemos el siguiente ejemplo de lo

que puede ser un sociodrama, al que titulamos “Trabajadores Sociales en Acción”.

El sociodrama es una técnica que consiste en realizar una actuación con acciones, gestos

y palabras, en la cual un grupo representa algún problema o situación de la vida real,

tanto del presente, como del pasado o del futuro.

Después de la motivación inicial, que se debe hacer según la consideración del

coordinador (de acuerdo a la realidad de cada grupo), se les orientará a los miembros en

qué consiste la técnica y las maneras en que se va a proceder en cada momento.

 44

Se divide el grupo en cuatro (4) subgrupos, el coordinador escogerá la vía que considere

mejor para hacerlo: por numeración del 1 al 4 (se agrupan todos los 1, todos los 2 y así

sucesivamente hasta el 4), por afinidad, etc.

Se les orienta la siguiente consigna:

“Imaginen que ya ustedes se desempeñan como trabajadores sociales, piensen

entonces en acciones que pudieran estar ejecutando en cualquier escenario de

trabajo, pónganse de acuerdo entre los miembros del equipo y dramaticen alguna

de estas acciones”

Cada equipo debe pensar en acciones, que pudieran estar realizando en el ejercicio de su

profesión y desarrollar una actuación para el resto del grupo.

El sociodrama se divide en tres etapas fundamentales:

• Etapa de preparación: a partir del tema que ya se indicó previamente, los

estudiantes, divididos en los equipos antes mencionados, deben conversar sobre

éste, ponerse de acuerdo, elaborar la situación a dramatizar, distribuirse los roles

(los personajes de la historia), etc. Para este momento contarán con 30 minutos

aproximadamente.

• Etapa de presentación: puede ser corta, entre 5 y 10 minutos; mientras un

equipo actúa el resto observa, podrían realizar anotaciones que enriquecerían el

debate.

• Etapa de reflexión: después de terminada la actuación de los cuatro equipos, se

realizará la discusión de los temas generales de las dramatizaciones que realizó

cada uno, siguiendo el orden que a continuación ofrecemos:

Ø Los públicos describen lo que han visto en cada dramatización (nos

referimos al resto de los equipos que no estaban dramatizando en ese

momento).

Ø Estos públicos interpretan lo que vieron.

Ø Los actores explican lo que intentaron expresar.

Ø Se realiza un cierre, enfocado hacia las enseñanzas, la utilidad o los

principales resultados de la actividad realizada.

Esta es una técnica que no implica la utilización de otros materiales para su realización,

sólo es importante señalar que el coordinador de la actividad debe facilitar la calidad de

 45

las reflexiones, apoyándose en preguntas, dirigidas fundamentalmente al análisis del

impacto social que pudieran tener las acciones que dramaticen los estudiantes.

2. AFICHE (Técnicas...Alforja)

OBJETIVO

Presentar en forma simbólica la opinión de un grupo sobre un determinado tema.

MATERIALES

*Pedazos de papeles grandes o cartulinas.

*Recortes de periódicos.

*Plumones, marcadores o crayones.

*Cualquier material a mano (Hojas de árbol, ramas, etc.).

DESARROLLO

1. Por lo general esta técnica se utiliza cuando se trabaja en pequeños grupos.

2. Se les pide a los participantes que sobre el tema que se ha discutido o que se

deben discutir en los grupos, presenten sus opiniones en forma de “afiche”.

3. Construcción del afiche.

Una vez elaborado el afiche, cada grupo lo presenta al plenario, para realizar su

descodificación.

a- Se le pide a alguno de los participantes que hagan una descripción de los

elementos que están en el afiche.

b- Se pide que el resto de los participantes hagan una interpretación de lo

que les parece que da a entender el afiche.

c- Luego, los compañeros que han elaborado el afiche, explican al plenario

la interpretación que el grupo le había dado a cada símbolo.

RECOMENDACIONES

• Es importante el proceso de “decodificación” del afiche por parte del plenario

porque permite ir introduciéndose en el tema y captar en toda su riqueza el contenido

que se ha plasmado de forma simbólica.

 46

• Esta técnica también se puede utilizar como ejercicio de comunicación, los

símbolos no son interpretados por todos de la misma forma, va a depender del contexto

y el grupo que los elabora o los interpreta para que tengan un determinado contenido.

3. LA CLÍNICA

OBJETIVO

Revisar conceptos. Recuperar y evaluar aprendizajes realizados.

MATERIALES

Hojas y lápices

DESARROLLO

Se trata de una técnica de síntesis o cierre que pretender revisar los aprendizajes

realizados; por lo tanto es importante armar grupos pequeños para garantizar la

participación de todos.

1. Armar grupos pequeños

2. Solicitar que cada grupo elabore diez preguntas relacionadas con los

contenidos desarrollados durante el taller. Es importante que los que

elaboran las preguntas estén en condiciones de responderlas. No

tienen que escribir las respuestas.

3. Una vez que todos los grupos hayan terminado de elaborar sus

preguntas, las intercambiarán con otros grupos.

4. Cada grupo deberá intentar responder en forma breve, las preguntas

elaboradas por otro grupo.

5. En plenario se revisarán las respuestas y se registrarán aquellos

contenidos que, de acuerdo a los resultados de la dinámica, hubiera

que profundizar.

CONCLUSIONES:

Se registran los aprendizajes realizados y aquellos que habría que recuperar para su

profundización.

 47

4. LA NOTICIA

OBJETIVO

Sintetizar, elaborar y redactar conclusiones.

MATERIALES

Hojas y lápices

Papelógrafo o pizarra

DESARROLLO

Es una técnica para sintetizar un tema, para elaborar conclusiones.

Después de haber desarrollado un tema o realizado una actividad, en forma individual o

grupal; el coordinador pide a los participantes que elaboren un informe con formato de

“noticia”.

VARIACIONES:

Puede establecerse que la noticia es para gráfica o puede darse la opción de que podría

ser para radio o TV.

CONCLUSIONES:

El coordinador registra en la pizarra o papelógrafo, los aspectos destacados por la

mayoría de los participantes.

 48

TÉCNICAS DE DIAGNÓSTICO Y PLANIFICACIÓN Y PARA INFLUIR EN LA

DINÁMICA DEL GRUPO.

1. LLUVIA DE IDEAS POR TARJETAS (Técnicas...Alforja)

MATERIALES

Papeles pequeños, lápices, cinta adhesiva o maskin tape.

DESARROLLO

Lo mismo que en la conocida “lluvia de ideas” o “brainstorming”, solo que las ideas se

escriben en tarjetas, una idea por tarjeta.

Las tarjetas pueden elaborarse de forma individual o en grupos, cada participante lee su

tarjeta y luego se van pegando en forma ordenada en la pared o en un papel.

FORMAS DE CLASIFICAR LAS TARJETAS

Se pide a cualquier compañero que lea una de las tarjetas que ha elaborado, ésta se

coloca en la pared, luego se pide que si algún otro compañero tiene alguna tarjeta que se

refiera a lo mismo o similar a la del compañero, la lea y se van colocando juntas todas

las que salgan sobre el mismo tema o aspecto, y así sucesivamente hasta que todas las

tarjetas se hayan colocado. Quedarán así varias columnas. Se agrega sobre cada

columna para repasar el contenido y darle un nombre a la columna que sintetice la idea

central que está expresada en el conjunto de las tarjetas.

En esta etapa el papel del coordinador es el de llevar al grupo a sintetizar el conjunto de

las tarjetas de tal forma que se obtenga una visión ordenada y unificada de los diversos

aspectos que se desprenden de un tema.

Una vez hechas las columnas y analizadas, puede realizarse una votación por columna

para establecer el orden de importancia que el grupo le da a cada uno de los aspectos del

tema que se está tratando.

Lo importante en esta técnica es le ordenamiento que se va haciendo en las tarjetas para

que al final se tenga una visión clara de lo que el grupo piensa, quedando gráficamente

expresado en qué aspectos se concentra la mayor cantidad de ideas del grupo.

 49

ESTA TÉCNICA SE PUEDE UTILIZAR

a- Para realizar un diagnóstico sobre lo que le grupo conoce o piensa de un tema en

particular, que se discutirá y profundizará en la discusión de forma colectiva.

b- Para elaborar las conclusiones sobre el tema que se haya discutido.

c- Para planificar acciones concretas.

d- Para evaluar trabajos realizados.

RECOMENDACIONES

Es útil una breve lluvia de ideas cuando se trabaja en pequeños grupos, preparando un

tema que se va a presentar en plenario. Deben anotarse en un papelógrafo.

Es una buena herramienta para que los grupos pue3dan realizar un trabajo más ordenado

y ágil.

1-Esta es una técnica que requiere de bastante concentración por parte de todos; para

que se vaya siguiendo ordenadamente las opiniones de cada uno de los participantes.

2-El coordinador debe preguntar constantemente al plenario se está de acuerdo en la

ubicación de cada tarjeta y hacer breves síntesis sobre un conjunto de opiniones dichas.

3-El coordinador debe estar muy atento a que cada tarjeta sea ubicada correctamente; en

caso de que no haya acuerdo sobre alguna, dejar que se discuta para llegar

colectivamente a un acuerdo.

4-El coordinador no debe ubicar las tarjetas según su criterio sino siempre hacer que

sean los participantes los que las ubiquen donde crean que corresponden. Esto lleva a

que los participantes asuman necesariamente un papel activo y participativo.

5-Es importante que cada participante después de leer su tarjeta complemente oralmente

y en forma breve el contenido, esto va dando elementos de reflexión más amplios y

ubicando las ideas en el contexto particular de cada compañero.

2. DESCUBRIENDO PROBLEMAS

¿QUÉ ES?

Es una técnica para detectar problemas sociales.

¿PARA QUÉ SIRVE?

Para identificar y compartir una problemática social de la realidad circundante.

 50

Esta técnica se utiliza, preferentemente, para iniciar una actividad.

¿CÓMO SE HACE?

1er. Momento:

El docente presentará un tema social e invitará a los alumnos a pensar en la

problemática que se deriva del mismo.

2do. Momento:

Individualmente, cada participante enunciará problemas por escrito. Luego formará

pareja con otro, y ambos conversarán sobre los problemas enunciados y agregarán otros

que surjan del diálogo.

3er. Momento:

Las parejas formarán cuartetos. Allí, cada pareja presentará los problemas y, entre otros,

delimitarán un campo problemático al que pertenezca el tema.

Seguidamente, confeccionarán una lista de problemas ordenados según prioridades

(mayor a menor o viceversa).

4to. Momento:

El plenario, cada cuarteto presentará su lista de problemas.

El docente-coordinador actuará como moderador y todos juntos construirán una única

lista de problemas.

Esta técnica podría continuar con la del concurso de proyectos.

PASOS PARA LA SELECCIÓN, ANÁLISIS Y PROPUESTA DE SOLUCIONES

DEL PROBLEMA

Hay que analizar el problema, haciendo una clara distinción entre causas y

consecuencias, para luego pasar al planteo de soluciones concretas frente a las causas

principales.

1. Selección del problema a tratar

Los procesos de participación ciudadana para la incidencia política comienzan con la

identificación de problemas que afectan la vida de la comunidad en forma concreta, que

requieren de una acción urgente y que pueden ser solucionados por las acciones de

personas, instituciones u organizaciones.

Para la selección pueden utilizarse distintas formas técnicas (Ver técnicas anteriores)

 51

2. Análisis de causas y consecuencias

Cuando tengamos un listado de problemas, hay que “desagregar” los problemas

complejos y tratar de identificar los diferentes componentes o factores específicos que

lo generan. Es muy difícil entender, enfrentar o solucionar un problema tan amplio

(como la pobreza, la violencia, la impunidad, el racismo, el machismo, etc) sin

analizarlo en todos sus componentes o factores causales. Sólo de esta forma pueden

identificar problemas específicos posibles de resolver y empezar a plantear soluciones

factibles a cada uno para ir paso a paso contribuyendo a la resolución del problema

global.

Para distinguir claramente entre causas y consecuencias y empezar a identificar a la

población más afectada por el problema, se puede ampliar el análisis del problema

aplicando técnicas como el árbol del problema.

A veces es posible que las consecuencias de un problema también sean causas,

revelando un fenómeno cíclico en lo cual el problema se reproduce y se profundiza

3. Priorización de causas

Una vez identificados los diferentes componentes o causas de un problema por

solucionar, se puede empezar a priorizar entre ellos. Con el objetivo de ir atacando el

problema, habrá mucha más posibilidad de éxito si se trabaja sobre sólo uno o dos

componentes del problema a la vez.

Algunos criterios que les pueden ayudar para la priorización de causas de un problema

por solucionar incluyen:

a- Que tenga que ver con políticas oficiales o de instituciones (causas como

machismo o conformismo son difíciles de solucionar a través de la

incidencia al corto o mediano plazo).

b- Que tenga importancia para la solución del problema.

c- Que sea motivadora para su grupo de trabajo.

d- Que sea puedan plantearse soluciones viables.

 52

4. Desglose detallado de la causa prioritaria

Luego de priorizar entre todas las causas de un problema global, muchas veces se

requiere de otro esfuerzo de análisis y desglose de la causa priorizada para llegar a un

componente específico que permite el planeamiento de soluciones concretos y factibles.

Entre más específico sea el componente de un problema a tratar, más concreta y

factible podrá ser la propuesta de solución.

En la planificación para la acción, debe seguir desglosando la causa o subcomponente

que su grupo ha decidido trabajar hasta llegar a identificar los elementos específicos que

lo conforman, permitiendo el planeamiento de soluciones concretas y factibles de lograr

a corto o mediano plazo. En este ejercicio hay que evadir el uso de términos vagos tales

como “deficiente”, “mala” o “inadecuada” porque se presentan a una gran variedad de

interpretaciones y necesitan especificarse con la mayor precisión posible.

En el ejercicio de análisis de causas, muchas veces hay una tendencia de identificar

como causa principal la falta de leyes cuando frecuentemente existen leyes adecuadas

pero que no se aplican efectivamente. Por no identificar o priorizar con precisión las

raíces del problema, su grupo corre el riesgo de terminar formulando propuestas de

solución (una nueva ley) sin sentido o pocas efectivas.

Para poder hacer un buen análisis de causas de un problema, es esencial tener un

conocimiento detallado de las políticas y programas oficiales. Por esto, si su grupo no

tuviera este nivel de conocimiento, sería muy importante hacer la investigación

necesaria y/ o apoyarse en expertos sobre el actuar estatal.

5. Identificación de alternativas de solución frente a la causa prioritaria

Una vez identificado el componente o causa prioritaria de un problema por solucionar,

se puede empezar a pensar en propuestas concretas de solución para cada uno de ellos

(cabe notar que, para cada causa específica, puede haber más de una alternativa de

solución). Si hay capacidad institucional y recursos suficientes, se pueden identificar

varias causas para trabajar en orden de prioridad, haciendo de este paso el principio de

un plan de incidencia.

Después de haber desglosado el componente priorizado, o lo que ahora podemos llamar

el problema específico nuestro, y haber priorizado entre los sub-componentes o factores

 53

causales de este, podemos empezar a identificar soluciones. Una solución obvia a la

causa que hemos priorizado en el ejemplo es el diseño e implementación de un

mecanismo de evaluación y depuración de jueces.

6. Priorización de las soluciones

Cuando hay más de una solución propuesta para el mismo problema específico, es

necesario priorizar y concertar esfuerzos en una solución a la vez. Mientras más grande

sea el número de medidas o soluciones concretas que se propone lograr a la misma vez,

menos esfuerzo se puede dedicar a cada una de ellas. Por lo tanto se sugiere que se

priorice una, quedando con la opción de planificar y llevar a cabo a otras posteriormente

En la priorización de las soluciones es importante consultar y sondear posibles

aliados(as) políticos (as) en la materia, para asegurar la factibilidad técnica y política de

la posible solución.

3. LA COMUNIDAD IDEAL

OBJETIVOS

Reflexionar sobre la necesidad de una investigación participativa previa y una adecuada

interacción con la comunidad para llegar a la planificación educativa u organizativa de

la misma.

Identificar los tipos de información necesarios que nos permitan conocer más

integralmente la realidad

CONTENIDOS

Aquí el termino “ideal” no se refiere a algo perfecto, sino más bien al procedimiento

correcto de intervención en una comunidad (investigación - planificación). Sin embargo

en el desarrollo de la técnica, lo “ideal” permite la proyección y por lo tanto, la reflexión

de las actitudes de los promotores en el trabajo popular.

MATERIALES

30 tarjetas del mismo tamaño (10 verdes, 10 azules, 10 amarillas)

 54

PREPARACIÓN

Debe escribirse en las tarjetas la siguiente información:

VERDES

• La comunidad está dominada por un terrateniente

• 35% son niños y 40% son jóvenes

• no hay servicio de salud en la comunidad

• hay 5 cantinas

• al oriente hay 3 ojos de agua, pero no hay servicio público

• el 80% de los adultos son analfabetos

• se cultiva maíz en la región

• somos cerca de 10.000 habitantes

AZULES

• “nuestra comunidad es fea”

• “tenemos muchos problemas”

• los hombres son muy borrachos”

• “somos muy ignorantes”

• “somos muy poco participativos”

• “hay muchos perezosos que no les gusta trabajar”

• “las mujeres no trabajan”

• “Nuestra comunidad es pequeña”

AMARILLAS:

• Hace 15 años mataron a 30 campesinos por líos de tierras

• Los primeros pobladores fueron indígenas

• Hace 5 años llegó la única maestra que tenemos

• Todos somos católicos

• Celebramos la fiesta de Santo Domingo

• Las mujeres tenemos una pequeña cooperativa de telares

• Desde niños cultivamos la tierra

• Los viejos de la comunidad saben hablar todavía la lengua indígena.

 55

Previamente al desarrollo de la técnica, se debe seleccionar a un pequeño grupo de

participantes, sin que el resto se de cuenta, para que jueguen el rol de la comunidad,

entre ellos se distribuirán las tarjetas anteriormente elaboradas

- Asuman lo más realistamente posible su papel y solo den información que se les

entregó, si les es solicitada sino, procuren iría aportando paulatinamente.

INSTRUCCIONES:

En plenario, para iniciar, se pedirá la participación de 5 ó 7 voluntarios, a quienes se les

indicará que ellos son un equipo promotor que llega a una determinada comunidad y

que de lo que se trata es planificar esa Comunidad Ideal. Se les debe advertir que toda la

información necesaria para dicho trabajo se encuentra ahí mismo en la asamblea. Puede

dejárseles al alcance un papelógrafo y un marcador.

Resulta conveniente nombrara 1 ó 2 observadores del proceso de la técnica que

posteriormente ayuden a la reflexión.

DESARROLLO:

Comúnmente el primer grupo de voluntarios, diseña la comunidad sin ningún orden, a

veces hasta la dibujan en el papelógrafo a espaldas del grupo.

La coordinación deberá participar ingeniosamente, motivando a quienes juegan el rol de

la comunidad, a que opinen sobre el trabajo del equipo promotor, o a que exijan su

derecho a ser tomados en cuenta.

Se dará la oportunidad de pasar a otro equipo de voluntarios en la medida en que se

observe se haya iniciado un proceso de interacción entre los promotores y la comunidad

imaginarios.

El desarrollo de la técnica se va dando a través de que cada grupo de voluntarios vaya

superando los errores de los anteriores equipos; es decir, motive la información que ésta

le proporciona.

Se pasará a reflexionar el proceso, cuando se juzgue que exista una abierta relación

entre el equipo promotor y la comunidad, ambos tratando de encontrar una planificación

adecuada a las necesidades reales.

 56

REFLEXIÓN

- Para Empezar debe permitirse la expresión vivencial de los participantes luego tratar

de reconstruir las etapas importantes de la técnica, es decir, las distintas acciones

realizadas por los diferentes equipos promotores.

- A partir de éste reconocimiento se debe hacer el paralelo con la realidad en el sentido

de revisar qué tanto se dan las actitudes del grupo promotor como los de la comunidad

en la práctica real.

- En el plenario, agrupando las tarjetas por su color, se puede hacer referencia a los tipos

de información que debemos obtener para adentrarse mejor a la realidad de una

comunidad u organización.

Es decir para partir efectivamente de la realidad debemos procurar obtener un triple

diagnóstico.

VARIANTES

Para reflexionar más explícitamente sobre el rol del “agente externo” que llega a una

comunidad; al momento de que pasen los primeros voluntarios, puede leerse un

comunicado,(previamente elaborado), de que la organización o institución a la que

imaginariamente pertenece dicho grupo promotor, en el que se los conmina el llevar a

cabo mejoras en la comunidad a través de una planificación, dadas las posibilidades de

recursos con que se cuenta, para desarrollar dicho trabajo y la importancia que tiene éste

trabajo para la organización o institución que los envía.

-Dado que esta técnica hace reflexionar sobre la importancia de los procesos de auto

investigación, puede ligarse con la técnica “La búsqueda del Tesoro” que permite

profundizar sobre este aspecto y en general sobre una metodología adecuada para el

trabajo popular.

4. LA BARAJA DE LA PLANIFICACIÓN (Técnicas...Alforja)

OBJETIVO

 57

Conocer y ordenar los pasos que deben seguirse en un proceso de planificación.

MATERIALES

Tarjetas grandes (15 x 25 cm.) en las que se escriben los pasos de un proceso de

planificación, (como si fueran naipes de una baraja).

DESARROLLO

1-Se divide a los participantes en grupos de cuatro personas cada uno.

2-Se elabora un juego completo de cartas para cada grupo, y uno adicional.

3-Se barajan todas las cartas y se reaparten nueve a cada equipo, dejando las restantes al

centro.

Cada equipo debe deshacerse de sus cartas repetidas y tener 9 cartas distintas en la

mano (o sea los 9 pasos básicos para la planificación).

4-Se juega como en un juego de baraja (naipe): un grupo se descarta de una repetida y la

coloca en el centro, hacia arriba, tomando la de encima del grupo. (Sólo se puede

cambiar una carta a la vez).

Si el grupo a la izquierda necesita esa carta que está hacia arriba la toma, si no saca la

que sigue del grupo y se descarta de una repetida. Y así se sigue.

5-Una vez que un grupo tenga las nueve cartas diferentes, deberá ordenarlas de

acuerdo a lo que creen deben ser los pasos ordenados del proceso de planificación.

6-Cuando cualquiera de los equipos considera que su escalera está bien ordenada dice:

Escalera.

El coordinados actuará como juez haciendo que el resto del grupo descubra si hay o no

errores.

7-Al descubrir un error el equipo que ha propuesto debe reordenar su baraja. Se debe

discutir el orden propuesto por cada equipo para poderlo defender o sustentar frente al

grupo.

8-El primero de los equipos que establece el orden correcto es el que gana. Se discute en

plenario el por qué del orden de cada paso de la planificación.

DISCUSIÓN

La discusión se empieza a desarrollar a lo largo de la misma técnica.

 58

Es conveniente que cuando ya hay un equipo ganador, los otros equipos muestren “la

escalera” que habían ordenado y se discuta a fondo el por qué del ordenamiento que se

ha hecho.

Luego de esto, cada grupo puede pasar a aplicar los pasos de planificación en la

elaboración de un plan de trabajo concreto.

5. El trueque de un secreto

Objetivo

Expresar profundas valoraciones individuales y grupales sobre las potencialidades del

grupo y de la personalidad.

Desarrollo:

Se colocan a los participantes en un círculo y se les entregan dos papeles. En uno

deberán escribir su principal proyecto de vida y su principal contradicción o problema

en la vida. En el otro escribirá lo mismo pero referido al grupo, es decir cual considera

la principal meta del grupo y cual es el problema fundamental. En ningún caso tiene que

firmar la declaración.

El que conduce la actividad mezcla los papeles separando los relativos a las personas de

los del grupo e inmediatamente los devuelve haciendo llegar a cada uno dos nuevos

papeles que contienen aspiraciones, problemas personales y grupales.

La tarea ahora consiste en reflexionar críticamente tal como si eso fuera lo que él

declaró anteriormente proponiendo que hacer para ligar las metas y para resolver los

problemas. La discusión de las propuestas pasan al grupo para evaluar la calidad de los

enunciados y en todos los casos se respetará el anónimo. Sólo si el aludido lo desea

puede intervenir en el análisis identificando su formulación.

Discusión:

Se termina la actividad haciendo algunas reflexiones sobre el tipo de problema

planteado, la identidad o no de las preocupaciones del grupo, así como de la calidad de

las posibles soluciones emitidas, valorando los estilos de enfrentamiento a los que el

grupo tiene.

 59

6. Escala axiológica del grupo

Objetivo

Identificar cuales son los valores que el grupo considera más importantes.

Desarrollo:

Siguiendo la técnica de brainstorming (lluvia de ideas), los participantes van a enunciar,

sin orden, sin discriminación, sin evaluación, los valores que consideren apreciables en

las personas y se van escribiendo en la pizarra.

Durante cinco minutos cada participante, en particular, va a elegir de entre todos ellos

los 10 que considere más importantes, elaborando una lista por escrito. En subgrupos de

4, durante 20 minutos elaborarán una nueva lista de los 10 valores más necesarios,

elegidos de la lista aportada por cada uno.

Luego se unirán dos subgrupos para formar grupos de 8 personas y durante 16 minutos

elegirán los 5 valores que con más interés deben ser transmitidos ordenándolos de

acuerdo a su importancia.

Finalmente se les entrega a cada grupo el siguiente gráfico donde deben escribir en las

líneas la lista ordenada de los valores y al lado colocarán una X debajo de las columnas

en que deben ser catalogados.

Discusión:

• ¿Cuáles son los valores que priman en el grupo?

• ¿Cuáles frenan o posibilitan el desarrollo del grupo?

• ¿Cuál sería necesario incluir para desarrollar al grupo?

Valores E F S

 60

Externos (físicos o temperamentales) ---------------- E

Funcionales para la realización de actividades ------ F

Espirituales --- S

(Se muestran en las relaciones interpersonales)

7. Juego de inclusión y exclusión grupal

Objetivo

Activar y diagnosticar la dinámica interior del grupo.

Desarrollo

Se debe ejecutar en un salón amplio sin muebles.

Se comienza pidiéndoles a los participantes que caminen en la dirección que deseen en

el local (hasta los extremos, girando a la izquierda o a la derecha, de un costado a otro,

asumiendo que caminan en una trocha entre sus amigos del grupo. A la señal del que

dirige el grupo deberán reunirse en pequeños subgrupos.

Una vez formados los subgrupos se les pedirá que reflexionen en que aspectos de su

persona, de la experiencia o de los sentimientos, los hace estar juntos aquí y ahora. Para

transmitir las conclusiones al resto del grupo cada subgrupo mostrará una imagen

creativa a través de la expresión corporal que permita deducir su identidad.

Posteriormente se pasa a la segunda parte de la actividad que consiste en decidir dentro

del subgrupo que miembro está más alejado de la identidad analizada. Este momento

puede provocar fuertes tensiones en los participantes que se manifiesta en resistencia a

ejecutar las indicaciones. Debe estimularse el proceder aligerando las instrucciones y

explicando las conveniencias de estos análisis para cada cual y para el grupo.

Los "excluidos" de cada subgrupo formarán uno nuevo tratando de encontrar alguna

identidad entre sí. Estos pueden estar en desacuerdos con la decisión que tomó el grupo

y se les permitirá expresarlo y discutirlo.

 61

Generalmente el grupo después de hacer sus valoraciones finales adopta actitudes

positivas respecto a los excluidos reconociendo que no los conoce suficientemente o

que no les ha dado oportunidades para mostrarse.

Discusión:

Se finaliza la actividad con algunas conclusiones sobre los hallazgos, los acuerdos y los

desacuerdos y la conducta a seguir por el grupo de acuerdo con los resultados del

ejercicio para mejorar su dinámica mediante la incorporación activa de todos sus

miembros.

8. EL REGALO DE LA ALEGRÍA

Objetivo

Incidir favorablemente en la cohesión del grupo.

Desarrollo

Se les indica a todos que tendrán la posibilidad de hacer llevar un regalo que alegre a

diferentes personas del grupo. Importa más que la economía la intención. Es decir son

regalos fantásticos que satisfacen necesidades esenciales de las personas que lo van a

recibir; no son materiales sino ideales.

Cada uno recibirá un conjunto de boletas donde escribirá en que consiste su regalo y por

fuera pondrá el destinatario, si lo estima conveniente se identificará poniendo su nombre

al final del texto que señale el regalo. Se pueden enviar regalos a cuantos se deseen en el

grupo; se irán colocando encima de una mesa preparada para esto.

Cuando todos hayan terminado de preparar y enviar sus regalos podrá empezarse a

recogerlos individualmente. Entonces cada cual se sienta a revisar sus mensajes

constituyendo este un emocionante momento. Si alguien lo desea puede hacer públicos

sus obsequios.

Discusión:

Para cerrar la actividad se harán algunos comentarios acerca de los sentimientos

vivenciados y de la importancia de esta comunicación para cada uno y para la vida del

grupo.

 62

9. LA CADENA DEL AMOR

Objetivo

Estimular la cohesión grupal. Permite el diagnóstico de la estructura interna del grupo.

Prácticamente es una sociometría.

Desarrollo:

Se le indica a todos que es una ocasión para demostrar los afectos positivos que existen

en el grupo, el ejercicio permitirá hacer una gran cadena de amor en la que todos

quedarían enlazados.

Para hacer la cadena alguien comienza expresando sus afectos hacia uno o más

compañeros del grupo. Deberá ponerse de pie y acercarse al compañero al que va a

expresar su afecto y comienza la frase diciendo A MI ME GUSTA EN TI o YO VEO

QUE TU le hará llegar un mensaje cálido que refleje sus mejores sentimientos hacia él.

Ese compañero hará lo mismo con otro y así seguirá formándose la cadena mientras

queden sentimientos positivos que expresarse entre sí.

Es posible que alguien sea elegido más de una vez por diferentes personas, se

recomienda registrar todos los enlaces que se manifiesten para que quede expresada

gráficamente la estructura del grupo.

Resulta una dinámica gratificante que une a los miembros del grupo.

Discusión:

Se recomienda hacer comentarios acerca de como se sintieron durante la dinámica.

10. DENTRO Y FUERA

Objetivo

Diagnosticar la personalidad de los adolescentes a través de su expresión en la dinámica

del grupo,

Desarrollo:

Teniendo como premisa los ejercicios de comunicación y de dinámica que se han

realizado hasta ahora el grupo puede disponerse a esta experiencia que exige mostrar

sus reservas personales y grupales.

 63

El experimento funciona como una plenaria donde se discuten las representaciones o

imágenes que cada cual consigue dar o a las que aspira. Incluso se exigen reflexiones

atendiendo a posibles pérdidas de identidades o estimas.

Se divide al grupo en dos mitades y se hacen dos círculos. Unos se sentarán dentro,

otros fuera. La posición indica la actividad en la discusión, es decir, rotarán cada vez de

lugar, cuando se esté dentro se puede participar activamente en la discusión, desde fuera

solo podrán pensar pero están limitados para expresar sus juicios.

Estas condiciones generan tensión grupal que favorece la calidad de los juicios.

El que conduce el ejercicio estimulará a la reflexión mediante preguntas que promuevan

el análisis en la dirección deseada.

Por ejemplo:

• ¿Quién soy yo?

• ¿Qué pretendo y busco en mi vida?

• ¿Qué vivencias han sido más relevantes en mi historia personal?

• ¿Cuál es mi principal objetivo ahora?

• ¿Por qué lucho?

• ¿De qué me ha servido estar en este grupo?

• ¿Cuánto ha valido para mí la amistad de...?

• ¿Qué pasaría si no puedo seguir siendo...?

• ¿Qué podría hacer si tuviera que...? etc.

Cada vez responde alguien distinto, inicialmente las preguntas las indica el conductor

del grupo y en lo sucesivo cada uno irá creándolas y dirigiéndolas a quienes prefiera.

Cada parte ocupará dos veces el lugar del centro, por eso debe permitirse un tiempo de

15 minutos cada vez. Es importante que cambien de lugar para aliviar tensiones que

pueden producirse.

El diálogo funciona al estilo de una "discusión en pecera".

Discusión:

 64

Emitir valoraciones acerca de las vivencias más significativas estimuladas por el

ejercicio y la importancia de su expresión para el desarrollo del grupo.

11. PARA SORPRENDER A UN AMIGO

Objetivo

Estimular la expansividad de la comunicación en el grupo a través de mensajes

positivos que eleven la autoestima de sus miembros.

Desarrollo:

Esta actividad debe ser preparada en coordinaciones anteriores.

Es necesario que los alumnos vengan preparados para sorprender a sus amigos. Los

amigos y las sorpresas que se les darán, se elegirán simplemente cumpliendo como

condición única que debe ser una sorpresa suficientemente agradable como la que solo

un amigo puede conseguir, es necesario que cada participante exprese a su amigo

seleccionado los motivos de la elección y del regalo.

En el plazo de una semana más o menos se harán los preparativos.

Se acepta cualquier tipo de sorpresa, incluso pueden fabricarse con las manos propias.

Esta experiencia anima y une.

Discusión:

Se recomienda realizar un breve conversatorio para conocer las vivencias que les

proporcionó la actividad.

12. DE ESPALDA

Objetivo

Propiciar el intercambio de juicios auténticos que reflejen la valoración de cada uno de

los miembros del grupo.

Desarrollo:

Es necesario que se haga un llamado al grupo a expresarse con prudencia sobre los

demás. Es un ejercicio psicodramático.

 65

Se forman subgrupos de 8 a 10 personas. Deben sentarse en forma de U y se le pide que

voluntariamente pase alguien a un silla vacía que se coloca en la apertura de la U, de

espalda al resto del grupo. Se les explica que deben imaginarse que esa persona está

ausente y que haremos algunos comentarios sobre su comportamiento, haciendo

señalamientos educativos. El que está de espalda no puede participar mientras se le

juzga. Todos los integrantes deberán ocupar ese lugar en su turno.

Solo al final del ejercicio se pueden hacer aclaraciones, incluso preguntas al grupo.

Todos los subgrupos irán realizando la dinámica a la vez.

Discusión:

Se recomienda hacer las siguientes preguntas:

• ¿Cómo se sintieron?

• ¿Alguien desea decir alguna idea no referida o aclarar algo?

13. TEMORES Y ESPERANZAS

Objetivo

Favorecer la expresión de las habilidades del grupo entendidas como temores

(preocupaciones, amenazas al desarrollo personal etc.) y esperanzas

(oportunidades, puntos fuertes del grupo y de sus integrantes, etc.)

Desarrollo:

Cada grupo elegirá un diseño original para presentar al resto los resultados de su

análisis, se sugieren representaciones artísticas en dibujos, pantomimas, fotos,

diagramas, etc.

Algunas recomendaciones para incorporarse al grupo:

• ¿Qué los motivó incorporarse al grupo?

En la vida de grupo:

• ¿Qué esperas de ti mismo y de los demás?

• ¿Qué temes de ti mismo y de los demás?

 66

14. DIBUJAR AL GRUPO

Objetivo

Analizar y representar mediante un dibujo las relaciones existentes en el grupo. Sirve

para un buen diagnóstico de la interacción que se ha ido dando en el mismo.

Desarrollo:

Se le entrega una hoja de papel a cada uno para que trate de representar simbólicamente

cómo ve al grupo y su posición dentro de él. Para ello deben dibujar en el centro de la

hoja un círculo con su nombre dentro, luego harán círculos que representen a las demás

personas cuya cercanía o lejanía dependerá del grado de amistad que los une.

Es necesario tener un motivo consciente para ubicar los demás círculos.

Cada uno coloca en un lugar visible su hoja expresando los motivos de su dibujo.

Discusión:

• ¿Quiénes son los que más predominan en los círculos más cercanos en cada hoja?

• Resaltar los grupos naturales y las personas que mutuamente se seleccionan como

las más cercanas.

• Tomar conciencia de los grupos o personas que aparecen más alejadas en todas las

hojas.

• Proponer iniciativa para ir identificando y mejorando las relaciones.

15. UNA ENTREVISTA PARA RECORDAR

Objetivo

Favorecer la expansividad de la comunicación dentro del grupo.

Desarrollo:

Estimula el reconocimiento de otros miembros del grupo con los que habitualmente no

se interactúa.

El grupo se divide en pequeños subgrupos con el objetivo de elaborar una guía para

entrevistar aquellas personas del grupo con las que nos relacionamos menos y que nos

agradaría conocer mejor.

 67

Este trabajo puede hacerse en pequeños grupos de acuerdo a las afinidades declaradas.

Cuando hayan llegado a acuerdo sobre la conducción de las entrevistas comienzan a

realizarlas, tantas como deseen, teniendo el cuidado de hacer las anotaciones necesarias

para recordar los aspectos más relevantes.

Al final cada persona comenta ante el grupo la impresión que las personas entrevistadas

les dejaron.

PAUTAS DE LA ENTREVISTA

Nombre, edad, lugar de residencia, preferencias relacionadas con...; principales

proyectos y aspiraciones personales; sentido personal de la amistad, del amor, del deber

y la responsabilidad, valores que orientan su conducta desde la infancia; modelo de

hombre a que aspira; y otras que se consideren importantes para el conocimiento y

valoración de los demás en la preparación de la guía de la entrevista.

Para la discusión de cierre referirse a:

• ¿Cuántas personas del grupo conozco mejor?

• ¿Hubo suficiente apertura y confianza en las entrevistas?

Aquí se debe insistir en la importancia de saber escuchar y de aceptación empática entre

las personas.

• ¿Qué cualidades de las personas entrevistadas son más relevantes?

• ¿Con cuántas puede ampliarse el intercambio y por qué?

16. SUPERVIVENCIA EN GRUPO

Objetivo

Decidir en conjunto y rápidamente acciones importantes, dentro de tensiones

provocadas por la prisa y la complejidad de una situación de emergencia.

Desarrollo:

Se forman grupos de 12 miembros como máximo y se les entregan hojas con ejercicios

que más adelante se describen.

Después de respondidos los ejercicios se trata de tomar una decisión grupal, la cual debe

ser fruto de consenso.

 68

Discusión:

Terminado el trabajo en grupo los participantes harán una evaluación comunitaria de la

experiencia.

Es importante que los miembros aprecien que las diferentes opiniones son útiles y

saludables para lograr una buena solución y no son simplemente obstáculos.

• ¿Qué decisiones tomaron?

• ¿Cuáles fueron los puntos de mayores tensiones?

• ¿Qué ayudó para decidirse en los momentos de dificultad?

• ¿Qué aprendieron sobre el concepto humano en tales circunstancias grupales?

HOJA DE EJERCICIO

Tú vives en un sector habitual que ha sido anegado por las aguas. Hay que actuar con

rapidez por que el frío, el agua y el hambre amenazan. Como única salida queda un paso

hacia una colina donde es posible escapar a la subida del agua. El grupo decide actuar y

se organiza. A ti te encomiendan cruzar una niña de 9 años y algunos materiales, tú

debes seleccionar los más indispensables y necesarios.

Tú no puedes transportar más de 33 kg. porque el agua te cubrirá hasta 1,45 m y el suelo

está fangoso.

• Botiquín = 1 kg. - Alimento concentrado = 500 g

• Azúcar = 1 kg. - Linterna =400 g

• Fósforos = 5 g - Botella de agua =800 g

• Pan =500 g

17. CUESTIONARIO DE INTEGRACIÓN

Objetivo

Realizar una vivencia relativamente fuerte que muestre relaciones más profundas

vividas por el grupo.

Desarrollo:

 69

Se forman subgrupos de 8 a 10 personas y se les reparte la hoja con el cuestionario.

Se crea un clima de confianza en el grupo se van leyendo las preguntas y

espontáneamente cada participante va respondiendo.

Discusión:

• ¿Cómo se sintió cuando era aludido o él se expresaba?

• ¿Le parece estar resentido por algo que se dijo?

• ¿Lo que el expresó fue realmente la verdad o fue para salir del paso?

• ¿Cómo fue el ambiente que se creó?

• ¿Creen que decir la verdad, con afecto, ayuda al grupo a crecer? ¿Cuánto? ¿Por qué?

• ¿Hubo alguien que se bloqueo frente al grupo? ¿Por qué?

CUESTIONARIO

1- En el supuesto que solo caben 6 personas en un bote, ustedes son 7 y por lo tanto uno

debe ser lanzado al agua una vez que se le haya entregado un salvavidas. UD. debe

quedarse pues es el único que sabe la ruta. ¿A quién le daría el salvavidas? ¿Por qué?

2- Tenemos un problema complicado que debe ser resuelto en pocas horas. Exige

agudeza, inteligencia, valentía y precisión; ¿a quién escogería UD. para esto? ¿Por qué?

3- Un grupo robó en un banco y alguien de aquí está implicado. ¿Quién podría ser? ¿Por

qué?

4- Ustedes deben realizar una operación comando, es un ataque casi suicida. El éxito

depende de un jefe con capacidad y decisión. ¿A quién escogerías? ¿Por qué?

5- UD. tiene una crisis emocional muy fuerte, es algo muy íntimo, difícil de manifestar.

¿A quién del grupo le confiaría todo? ¿Por qué?

6- UD. sabe que alguien del grupo lo va a perjudicar. ¿En quién pensaría? ¿Por qué?

7- Si UD. es varón (o hembra), le han dicho que una hembra (o varón) del grupo con

quién UD. no se relaciona mucho siente gran cariño por UD. sin estar enamorada(o

enamorado) de UD. ¿En quién pensaría UD.? ¿Por qué?

 70

18. SOCIOGRAMA DEL GRUPO

Objetivo

Tomar conciencia del estado actual en que están las relaciones del grupo.

Cada miembro del grupo responde por escrito las preguntas:

• ¿CON QUIEN HAS LOGRADO RELACIONARTE MEJOR EN EL GRUPO?

• ¿POR QUE?

• ¿CON QUIEN TE HAS RELACIONADO MENOS?

• ¿POR QUE?

Discusión:

• ¿Hubo sinceridad plena en las respuestas?

• ¿Qué responsabilidad tienen las personas con más alto puntaje?

• ¿Cuántos núcleos aparecen dentro del grupo?

• ¿Cuántos núcleos son antagónicos entre sí, o se relacionan bien?

• ¿Cómo se puede lograr una mejor integración entre las personas que componen

estos núcleos?

• ¿Existen personas aisladas u olvidadas en el grupo?

• ¿Cómo ayudar a superar esta situación de aislamiento?

• ¿Cómo se sienten las personas con más alto porcentaje?

• ¿Cómo se sienten las personas más aisladas y que no pertenecen a los núcleos?

 71

TÉCNICAS PARA LA COMUNICACIÓN SOCIAL

1. BASES PARA UNA COMUNICACIÓN EFICIENTE

Objetivo

Conscientizar las funciones de la comunicación interpersonal y las barreras que con más

frecuencia se presentan en el proceso de comunicación.

Desarrollo:

Se comienza haciendo pasar un mensaje que debe ser elaborado previamente de manera

que contenga algunos datos tales como: nombres de personas y lugares, fechas o cifras,

etc.

También se planificará hacer llegar sorpresivamente una comunicación importante a

uno de los miembros del grupo esencialmente que implique a sus emociones lo cual

debe ocurrir antes de que este recepciones el mensaje que rueda en el grupo.

Como regla estos datos se distorsionan por todos y muchísimo más por aquel que

recibió otra comunicación importante durante este tiempo, llegando al final un mensaje

que dista mucho del inicial.

Discusión:

A partir de esos hechos constatados se procura reflexionar sobre las causas y

consecuencias de este fenómeno, las funciones de la comunicación, las circunstancias

que determinan su calidad y las barreras que pueden aparecer.

Es importante que se haga alguna referencia de su experiencia personal que puedan

identificar algunas de las cuestiones analizadas.

2. DESARROLLANDO HABILIDADES PARA ESCUCHAR

Objetivo

Valorar los factores y las destrezas del escuchar.

Material: Hojas A y B de instrucciones sobre el escucha.

Desarrollo:

 72

• Dividir a las personas participantes en parejas y pedir que se nombren como A y B.

Van a hablar sobre "algo que me gusta realmente y que me divierte mucho".

• Repartir la hoja de instrucciones para escuchar a todas las As., y pedirles que sigan

estas instrucciones cuando hable su acompañante. Las instrucciones no han de ser

conocidas por las Bs. que son quienes empiezan a hablar.

• Tras 3 ó 4 minutos de charla invitar a las parejas a reunirse en gran grupo, pidiendo

a las Bs. que expresen como se han sentido escuchadas. Su reacción será seguramente

positiva o cuando menos neutral.

• Al cabo de 3 ó 4 minutos. Agrupar de nuevo las parejas, recibiendo las Bs. su hoja

de instrucciones para escuchar, invitando a las As. a que hablen con las Bs.

• Tras 3 ó 4 minutos, reunir al gran grupo, pidiendo las As que comenten su

experiencia y sensaciones al ser escuchados por las Bs. Sus reacciones serán

posiblemente divertidas y quizá algo negativo.

Discusión:

Realizar una lluvia de ideas:

• Qué podemos hacer para demostrar a alguien que le estamos escuchando

atentamente.

• Qué tipos de conducta nos hacen pensar que la otra persona no nos está escuchando

realmente.

Hoja de instrucciones para A.

Cuando tu compañero (a) hable, préstale toda tu atención. Esto implicará seguramente,

mirarle, inclinarse hacia él o ella, no inquietarte o mirar alrededor. Demuéstrale que le

estás escuchando, de forma natural para ti, quizá haciendo algunos "ruiditos de interés"

como "ahá" o "ya" o diciendo "sigue" o "¿De verdad?", pero sin hacerle interrupciones

prolongadas.

Hoja de Instrucciones para B.

Mientras tu compañero (a) habla, haz alguna o varias de las cosas siguientes:

• Mira la habitación

• Trata de escuchar lo que dicen otras personas

 73

• Tararea suavemente

• Mira en tu bolso o cartera

• Ordena tus papeles.

Cuando A haya hablado unos 3 minutos, interrúmpele, coméntale que lo que te estaba

diciendo te recuerda algo de lo que a ti te gusta hacer para divertirte y empieza a

contarle su propia experiencia.

3. CONDUCTA ASERTIVA

Objetivo

Clarificar qué significa la asertividad

Material: El cuestionario y los aspectos teóricos.

Desarrollo:

Para desarrollar el ejercicio se deben realizar las siguientes acciones:

• Dar a cada participante una copia del "cuestionario".

• Explicar que el cuestionario puede tener diversas posibilidades de respuesta para

cada situación pero, según la propia opinión, se debe decir si la respuesta es

ASERTIVA, PASIVA, AGRESIVA Y MANIPULATIVA.

• Trabajar por parejas para completar el cuestionario.

• En el gran grupo pedir comentarios, particularmente sobre respuestas que como

participantes no sepan clasificar o sobre las que haya desacuerdo.

Los elementos que a continuación se describen son básicos para la realización del

ejercicio.

En la base de todas las relaciones se encuentra la necesidad de equilibrar

adecuadamente las necesidades de las otras personas con las tuyas propias. Necesitamos

comportarnos de una manera que muestre que respetamos a la otra persona, intentando

asegurar que ella nos respeta igualmente.

Este tipo de conducta es ASERTIVA contrastando con conductas como la PASIVA,

AGRESIVA Y MANIPULATIVA.

 74

♦ Cuando te comportas como una persona ASERTIVA tú...:

• pides lo que quieres de una manera segura, abierta y directa

• pretendes que las dos partes "ganen" a ser posible

• quieres ser querida pero no a expensas de tus propios derechos

• actúas positivamente: dices lo que te gusta, dices cosas agradables

• dices a las personas cuando no te gustan sus conductas pero sin destruirles

• expresas tus sentimientos

• tienes en cuenta tus propios sentimientos, posibilidades y limitaciones

• normalmente eres querida (por la mayoría de la gente razonable)

• sueles conseguir lo que quieres

♦ Cuando te comportas como una persona PASIVA tú...:

• no pides lo que quieres

• te preocupa más el ser querida por las personas que el conseguir lo que quieres

• esperas que otros adivinen lo que tu quieres.

• permites que las demás personas sigan su propio camino.

• mantienes tus sentimientos contenidos, acumulando resentimientos

• te quejas a otras personas, no a las directamente implicadas

• piensas que eres más débil de lo que realmente eres

• permaneces en el anonimato y confundes a la gente

• no sueles conseguir lo que quieres

♦ Cuando te comportas como una persona AGRESIVA tú...:

• pides lo que quieres

• pretendes ganar a cualquier precio, lo quiera la gente o no

• usas cualquier medio para conseguir lo que quieres

• gritas, intimidas, usas el sarcasmo y la violencia

 75

• eres destructiva para con las demás personas

• te comportas como si tu tuvieras el derecho, pero el resto de la gente no

• eres más fácilmente rechazada que querida

• frecuentemente consigues lo que quieres

♦ Cuando te comportas como una persona MANIPULATIVA tú...:

• insinúas, suspiras, usas el lenguaje corporal para hacer oír tus necesidades

• usas el chantaje emocional, la culpabilidad, la seducción

• no quieres aparecer como ganadora si eso supone que la gente te rechace

• guardas tus sentimientos para ti, acumulando resentimientos

• te quejas y utilizas a la gente

• trabajas en secreto, desde la sombra

• eres normalmente desconfiada y antipática

• a veces consigues lo que quieres

HABILIDADES ASERTIVAS

♦ La asertividad no es siempre la estrategia adecuada, no es una receta para el éxito

social.

♦ Construir la propia estima antes de intentar ser asertivo.

• Hablas positivamente de ti misma(o)

• Sé amable contigo misma(o)

• Sé una persona clara, directa y específica.

• Haz declaraciones en primera persona.

• No definas tú la realidad de otras personas y no dejes que otras la definan por ti.

• Da y recibe "ataques positivos".

♦ Cuando te estén criticando.......

• Usa la crítica y responde asertivamente.

 76

♦ En situaciones de conflicto...

• Acompaña tu lenguaje corporal y tu voz a tus mensajes.

• Intenta conseguir un resultado "ganar-ganar". Que ganen ambos.

• Mantente en tu punto.

• Intenta mantener la discusión en calma y bajo control.

CUESTIONARIO

Situación 1

Has salido con un grupo de amigos que están intentando decidir qué películas verán.

Una persona insiste en ir a ver una película que tu ya has visto, y tu piensas que no es

muy buena y dice:

1. De ninguna manera, tú estás loca/a si piensas que veremos esa película.

2. No quiero ir a verla. Ya lo hice y no estaba muy buena. ¿Qué les parece si vemos

otra? ¡He oído que está muy buena!

3. Yo realmente no quiero ir. Pero si tú quieres, creo que no tendré elección. Yo te

echaré en cara si es espantosa.

4. ¡Sí, fenomenal, vamos a verla!

Situación 2.

Te encuentras en un bar con tu jefe o jefa. Han venido en su carro. Los dos han bebido

bastante. A la hora de irse te das cuenta que no están en condiciones de conducir. Tu

jefe/a insiste en que se encuentra bien, y que te va a llevar hasta su casa en su coche. Tú

respondes.

1. Gracias, tú eres muy amable.

2. No seas ridículo/a, has bebido demasiado. ¿Qué pretendes? ¿matarme?

3. Gracias, pero prefiero andar; necesito un poco de ejercicio.

4. Creo que ambos hemos bebido demasiado como para conducir sin problemas. Voy a

llamar un taxi, y tú lo puedes compartir conmigo. Mañana por la mañana puedes recoger

el coche.

 77

Situación 3.

En el grupo en que te encuentras un alumno/a es grosero/a contigo. Tú le dices:

1. Apártate de mi vista, Juan/a.

2. ¿Oye Juan/a, eso no es una cosa realmente agradable? ¿no te parece?

3. Juan/a, yo no hablo para complacerte, pero no quiero ser tratado/a de esa forma. No

lo vuelvas a hacer.

4. Alguien que sorprendí fumando durante el recreo, y lo dejé fuera, está corriendo un

grave peligro de ser enviado/a a la dirección si no cuida su lenguaje.

4. JUEGO DE ROLES. COMPORTAMIENTO ASERTIVO

Objetivo

Proporcionar situaciones que contribuyan al desarrollo de un comportamiento asertivo.

Desarrollo:

Mira estas situaciones y elige un papel. Fíjate en los detalles que quieras para hacerlo

más real, según tu criterio. Alguien del grupo deberá representar el otro papel, y la

tercera persona actuará de observadora.

La clave está en atajar estas situaciones asertivamente (no pasiva, agresiva ni

manipulativamente). El papel de la persona observadora es ver como se hace, y

proporcionar después una información que ayude a comportarse de un modo más

asertivo.

Discusión:

Se recomienda hacer un breve comentario acerca de como se sintieron y sobre algunas

sugerencias para lograr un mejor comportamiento asertivo.

 78

SITUACIÓN A

Has comprado recientemente una grabadora en una tienda. Cuando vas a usarla en casa,

te das cuenta que está defectuosa. Necesitas otra hoy mismo, porque habías planificado

una grabación para un trabajo y tienes que utilizarla. Vas a la tienda y comentas a la

persona empleada que quieres una nueva ahora mismo, o que te devuelva el dinero.

♦ MIRA SI PUEDES CONSEGUIR QUE TE DEVUELVAN EL DINERO,

USANDO LA ASERTIVIDAD.

Nota para la persona empleada de la tienda: no tienes en el establecimiento ningún otro

aparato similar, ni del mismo precio. Además has tenido problemas recientemente con

la persona encargada por devolver el dinero demasiado fácil, y no quieres volver a estar

en su lista negra mira si puedes persuadirle para que vuelva cuando hayas recibido una

nueva remesa de grabadoras o que pague un poco más "por algo mejor"

SITUACIÓN B

Te parece que la persona con que compartes el cuarto no está haciendo un reparto justo

de las labores de la casa, y está dejando de tu cuenta la mayoría de ellas. Ambas

personas trabajan fuera de casa y pasan en él un tiempo similar.

MIRA SI PUEDES PERSUADIRLE, ASERTIVAMENTE, DE QUE HAGA ALGO

MÁS.

Nota para el holgazán: sabes que no haces tu parte correspondiente de labores de la

casa, pero es que "odias esas faenas", aunque te gusta una casa limpia y ordenada. La

otra persona nunca se ha quejado antes, y pensabas que te gustaba. Prefieres que la casa

esté desordenada, o que contraten a alguien antes de hacerlo tu.

5. COMUNICACIÓN A CIEGAS

Objetivo

Ejercitar habilidades comunicativas mediante el juego de roles.

Desarrollo:

Se compone de varias escenificaciones de situaciones difíciles para lograr la

comunicación, es decir cuando quedan anuladas algunas de las formas de comunicación

que habitualmente las personas cambian en sus relaciones interpersonales.

 79

Después de representadas todas las situaciones se hará una discusión en plenario

aprovechando los resultados obtenidos y actualizando vivencias y experiencias

individuales anteriores.

Ocurre con frecuencia que en las diferentes situaciones los muchachos entorpecen

mucho más la comunicación de lo que el propio experimento condiciona.

Se puede demostrar esto al grupo repitiendo algunas situaciones siempre que se parta de

disponerse a realizar una comunicación adecuada atendiendo a las limitaciones que

ofrecen las circunstancias en que habrá de producirse. Como si no existiera otra forma

para ellos comunicarse.

En todas las situaciones es posible conseguir mejor calidad en la comunicación.

Discusión:

Se analizarán las ventajas y desventajas de las diferentes formas de comunicación y las

condiciones que las favorecen y las entorpecen, así como la necesidad de combinarlas

adecuadamente para comunicar mejor nuestras ideas y sentimientos.

A continuación se describen las escenas que se representan por diferentes subgrupos:

1ra. Dos o tres personas deben comunicarse usando sólo la expresión gráfica. Sin

previo acuerdo deben dibujar una idea, introduciendo además otra dificultad que

consiste en no dejar ver al otro toda la imagen de la idea sino sólo una pequeña parte

para que le sirva de punto de orientación para agregar a la suya.

Se intercambiará la hoja de trabajo todas las veces que se desee atendiendo a la regla

planteada NO VER LAS IDEAS ANTERIORES INCLUSO NI LAS PROPIAS E

INTENTAR REPRESENTAR UNA COMÚN AL GRUPO.

2da. De tres a cuatro personas deben comunicarse usando solo expresión escrita. Sin

previo acuerdo deben escribir una idea introduciendo además una dificultad idéntica a la

de la situación anterior referida al bloqueo de las ideas previas. Se puede facilitar un

pedazo de papel o cartulina que permita ir ocultando los textos que se van escribiendo.

Solo quedará a la vista del que lo toque el turno de seguir la idea, la última palabra

escrita o incluso si lo prefiere puede descubrir tan solo el signo de puntuación si lo

utilizó.

 80

3ra. Cuatro personas deben comunicarse usando solo la expresión oral. Previo acuerdo

al subgrupo escogerá un tema de interés para establecer un intercambio de opiniones.

La dificultad que se introduce en este caso es anular la posibilidad de utilizar la

expresión corporal porque la conversación se producirá de espalda uno a los otros.

Incluso se les puede permitir que se coloquen cerca unos de otros pero siempre de

espaldas unos de otros. Conversarán sobre el tema elegido mientras lo deseen.

4ta. Dos personas de sexo diferente se comunicarán usando solo expresión corporal.

Seleccionarán el contenido que quieran. escogerán los gestos que prefijan para

expresarlo y comunicarse.

Se les indica que un hombre se encuentra batiendo algo en una olla y llega una

muchacha, lo saluda y el le brinda algo. En este caso el resto del grupo debe anotar lo

que interpretó de dicha comunicación.

Regularmente existen muchas diferencias con las intenciones de los protagonistas.

6. CONVERSACIÓN SENSATA

Objetivo

Ejercitar habilidades para la comunicación social en condiciones de posibles conflictos.

Desarrollo:

Se dividirá al grupo en subgrupos de cuatro a cinco integrantes. A cada equipo se les

ofrece un tema para conversar del que deberán determinar un punto o problema crítico

que se les haya presentado en sus experiencias o que estime que se puede presentar.

Entonces deben designar roles y asumirlos como si tuvieran que conversar entre todos

para tratar ese problema que se presenta.

Los roles y los escenarios para conversar los deciden también los participantes. Cuando

se hayan puesto de acuerdo comenzará la conversación usando el mismo proceder que

para los juegos de roles. Cada equipo representará una conversación, improvisando los

contenidos sin previo ajuste de los mensajes, dando lugar a una comunicación particular

cuya calidad dependerá de las habilidades demostradas por cada cual y por todos entre

sí.

Los temas sugeridos pueden ser:

 81

• Pedir razones a un amigo(a), al que se le había hecho una confidencia importante.

• Conseguir permiso de uno de los padres, que es portador de serios prejuicios, para

salir a una fiesta con un amigo(a).

• Presentarse a un profesor(a) que ha estado notando cierta falta de honestidad de tu

comportamiento en clases y que ha hecho comentarios con el resto del claustro.

Cuando se hayan puesto de acuerdo comenzará la conversación usando el mismo

proceder que para los juegos de roles. Cada equipo representará una conversación,

improvisando los contenidos sin previo ajuste de los mensajes dando lugar a una

comunicación particular cuya calidad dependerá de las habilidades demostradas por

cada cual y por todos entre sí.

Discusión:

Se debe llegar a un consenso sobre las exigencias de la conversación en situaciones de

conflicto, sobre los procederes preferibles y la estructura de esta.

Para realizar la discusión se analizarán cada una de las representaciones determinando

su estructura, aciertos y desaciertos.

Se puede presentar a la consideración del grupo las etapas sugeridas por los expertos de

la comunicación para conversar con sensatez. PRIMERO: lograr establecer un clima

favorable, de disposición al diálogo en las partes que deben intervenir. SEGUNDO:

esclarecer el problema o el asunto que preocupa resolver definiendo clara y

mesuradamente, ordenándose cada cual hacia el otro durante la comunicación.

TERCERO: intercambiar sobre las alternativas de solución, inhibiendo la orientación

en sí mismo, valorando las potencialidades que existen en cada parte para contribuir a la

solución posible del problema, a partir de las alternativas que se analizan desde esta

perspectiva. Cuarto: llegar a un acuerdo sobre las pautas de conducta a seguir y las

próximas comunicaciones.

7. EL PRECIO DE UNA COMUNICACIÓN EFICIENTE

Objetivo

Reflexionar sobre las exigencias personales necesarias para lograr superar dificultades

relacionadas con la competencia para la comunicación interpersonal.

 82

Desarrollo:

Se simulan las condiciones para una tienda mágica, aquí se puede recibir cualquier

conducta solo que se exige a cambio una conducta equivalente a la que se pide. Consiste

en preparar vendedores y compradores que crearán situaciones de intercambio de

acuerdo a las características y valoraciones del otro y de sí.

Los roles de compradores y vendedores cambiarán. Pueden ser designados por el grupo

o seguir espontáneamente. También deben crearse situaciones de intercambio en

escenarios diferentes, por ejemplo trasladar la tienda al hogar, a la calle o en la propia

escuela. Estos escenarios plantearán exigencias distintas a la competencia comunicativa.

Discusión:

El grupo puede proporcionar algunos juicios que presenten las principales demandas

para lograr una comunicación eficiente.

8. CAMBIARSE UNO MISMO O HACER CAMBIAR A LOS DEMÁS

Objetivo

Valorar críticamente las tendencias personales en las formas de relacionarse con los

demás.

Desarrollo:

Se prepara una pancarta con el diseño que muestra (cubo abierto) algunas de las

actitudes que se intercambian en una situación de comunicación en cuyo cruce

determina las tendencias personales en ese intercambio. En la cara anterior del cubo

aparecen letras que simbolizan las tendencias.

Cada cual sólo elegirá aquellas actitudes que muestran habitualmente ubicándose en una

relación concreta tomada de su experiencia personal. (Familia, grupo, amigo, pareja,

maestro, alumno, etc.) Se debe analizar solo una en cada parte, es decir lo que piensa de

sí y lo que piensa del otro.

El anterior procedimiento se repetirá esta vez representando una relación ideal en

cualquiera de los contextos comunicativos accesibles.

Solo después de realizadas estas elecciones el que conduce al grupo revelará la

significación de los símbolos donde se cruzan las actitudes:

 83

A= Buscar firmeza en uno y en los demás.

B= Afirmarse en un medio más suave.

C= Suavizar el carácter propio ayudando al otro a afirmarse.

D= Suavizar al carácter propio en un medio también suave.

Discusión:

• ¿Qué descubrimos en nuestras actitudes y en la de los otros?

• ¿Qué consecuencias nos traen estas actitudes?

• ¿Cuáles actitudes son más convenientes? ¿Por qué?

• ¿Qué podemos hacer para cambiar y que sugerir a los demás?

 84

El diseño del cubo es el siguiente:

PARA OTROS...

 d

 n a í P

 ó d d s A

 í i a i d R

 s c d n l a e A

 i i ó i d d n

 e s r i b i ó S

 d o e s i r o I I

 p c i s u i c d

 m s n c n g n i a

 o i i e e e i s d d

 D D S D S S m o I a

 o p r n d

A B B A B A D s e ó i

 i c i l

C D D C D C D n s i d

 i i b a

C D D C D C S c i d

 e s i

A B B A B A D n r

 e u

C D D C D C S g

 e

A B B A B A S

 85

9. COMUNICACIÓN POSITIVA

Objetivo

Desarrollar habilidades para la comunicación convirtiendo frases negativas por su tono

o por su contenido en positivas.

Desarrollo:

Previamente el que guía al grupo en el entrenamiento recogerá algunas frases comunes

entre los muchachos que tiendan a imperativos, ofensas, insultos, groserías, o

vulgaridades. Se escriben en tirillas de papel y se reparte una para cada pareja.

Una de las partes la emite al otro en forma negativa y este deberá devolverla en forma

positiva. Se les dará un breve tiempo de preparación y cada pareja expresará frente al

grupo su comunicación.

Si el grupo es pequeño o es competente se les pedirá que elaboren nuevas frases y se

repite el ejercicio.

Discusión:

En plenario debe llegarse a un consenso sobre las características esenciales que hace a la

comunicación positiva de acuerdo a la experiencia realizada.

10. IMPROVISAR

Objetivo

Desarrollar habilidades para la comunicación a través de situaciones que pueden ser

divertidas y educativas a la vez, este ejercicio permite desarrollar habilidades para la

comunicación.

Desarrollo:

Se forman de 6 a 8 subgrupos para realizar el trabajo previo. Cada subgrupo sugiere

algún tema de conversación que sea familiar e importante para la comunicación social.

Los temas sugeridos se anotan en papeles, que se intercambiarán entre, los grupos. La

tarea ahora consiste en improvisar sobre el tema que anteriormente quedó en el grupo.

Al final se elige a un representante para que hable ante el grupo o si lo prefiere entre

todos, improvisando durante 5 minutos sobre el tema elegido.

 86

Discusión:

• ¿Cómo se sintió cada uno al improvisar?

• ¿Cómo se desenvolvió cada uno, según la opinión del grupo?

11. CONCORDAR Y DISCORDAR

Objetivo

Desarrollar habilidades en el proceso de toma de decisiones en grupo; aprender a decidir

en grupo por unanimidad, por medio del diálogo y sin hacer uso de la votación

(consenso común).

Desarrollo:

El grupo se divide en subgrupos, se le entrega una hoja a cada uno con la frase para

concordar y discordar, se les da la siguiente

Instrucción:

"Lean la hoja que se les entregó; pongan SI, N0 o X (consideran que cabe otra

posibilidad). Se organizan, luego, en grupos pequeños para proponerse de acuerdo

sobre la frase que acepten, rechacen o consideren que cabe otra posibilidad”.

Se les advierte que sólo tienen 30 minutos insistiéndoles que el consenso grupal debe

ser fruto del diálogo y que basta que una sola persona no esté de acuerdo para que la

decisión no sea válida. Luego en plenario un representante por grupo expondrá los

resultados así como las razones que tuvieron para tomar cada decisión. Enseguida

tratarán de llegar todos juntos, en plenario, a calificar cada una de las frases, usando el

diálogo y no la votación.

Indicaciones para el trabajo en los pequeños subgrupos:

1. Elegir la autoridad del grupo, representado en uno o más miembros.

2. Para que haya un verdadero grupo comunitario la autoridad debe crear un clima en

el que todos se sientan libres para manifestar sus opiniones.

3. Algunas veces es necesario que la autoridad imponga al grupo la dirección que a ella

le parece justa, cuando sea peligroso dejar libre acción.

 87

4. Es necesario a veces pasar por alto los sentimientos de algunos para llegar a la

decisión grupal.

5. A una persona adulta que ha llegado a su madurez, no le es necesaria la

comunicación interpersonal en el grupo.

6. Es mejor que unos cuantos responsables decidan por el grupo que gastar mucho

tiempo para llegar a la decisión grupal.

7. Para que haya una verdadera comunicación, el líder debe ejercer su autoridad en

forma metódica y amigable, pero también firmemente.

8. Cuando hayan situaciones conflictivas en la comunidad, estas deben afrontarse en

grupo, y no que solo la autoridad sea la que tome las decisiones.

9. Para que haya verdadera comunidad deben los miembros poder revisar libremente

su vida comunitaria.

10. No puede haber comunidad si los miembros no pueden participar en la planificación

de la acción y de las estructuras de su vida comunitaria.

11. Solo habrá cambios importantes en un grupo, si se lleva a sus miembros a la

conciencia personal de la necesidad de sus cambios.

12. La autoridad debe aprovechar los líderes naturales que desean la renovación, para

que la comunidad llegue a cambios positivos.

13. Ante crisis peligrosa lo mejor es que la autoridad apoye las reglas y estructuras.

14. Para llevar a un grupo a cambiar, lo mejor es que la autoridad se ponga al servicio

del grupo y no de la estructura aún cuando corra el riesgo de "quemarse".

15. Lo mejor para producir los cambios en los otros, es hacerlo sin que caigan en la

cuenta.

16. Se modifica más fácilmente a los otros, cuando hemos producido el cambio en

nosotros mismos y cuando ese cambio personal lo sienten ellos como redentor de sus

propios problemas.

Discusión:

• ¿Se logró realmente consenso dialogando las discrepancias o diferencias sin presión

del educador?

 88

• Cada uno personalmente, ¿cuando adoptó una posición lo hizo libre y convencido

realmente?

• ¿Se enfrentaron posiciones o se trató de no decir lo que se pensaba para evitar

conflictos?

• Si no se logró consenso, ¿cuál fue la causa?:

Reserva, agresividad, pasividad, intransigencia, otras.

12. ACTITUDES QUE OBSTACULIZAN EL DIÁLOGO

Objetivo

Tomar conciencia de actitudes que dificultan el diálogo y la comunicación en el grupo.

Desarrollo:

Se trabaja en plenario y en grupos pequeños.

Se usará la dramatización para expresar las reflexiones realizadas en los grupos. Se

recurre a esta técnica por que:

• Facilita la comunicación a partir de la situación representada.

• Ayuda a desarrollar la comunicación porque nos lleva a colocarnos en el lugar del

otro.

• Aumenta la sensibilidad ante los factores que afectan ordinariamente las relaciones

interpersonales.

Cada miembro del grupo debe reflexionar sobre cual actitud de las otras personas es la

que más le molesta, impidiéndole una comunicación normal con ellas.

Se divide al grupo en pequeños subgrupos, en cada uno de ellos, los participantes por

turnos van compartiendo el fruto de su reflexión personal. Una vez que todos han

hablado se debe elegir el tipo de actitud que más choca al grupo, Luego debe preparar

una dramatización espontánea de esa actitud participando todos para presentarla delante

del grupo.

Discusión:

 89

En los grupos pequeños: se termina reflexionando sobre las actitudes representadas,

procurando profundizar en las causas de las mismas. El grupo debe ayudar a las

personas que tiene tal actitud, para que puedan plantearse la necesidad y encontrar la vía

para superarla.

13. ANÁLISIS DE FUERZAS QUE ACTÚAN Y CAMBIAN UNA SITUACIÓN

Objetivo

Tomar conciencia del modo de enfrentar las fuerzas que influyen en la creación y

superación de una situación o problema grupal, o del ambiente social en el cual el

grupo vive.

Desarrollo:

Se forman grupos de 12 miembros.

El que conduce el ejercicio invita al grupo a describir claramente la situación o

problema que se desea cambiar o a la cual se le quiera aportar alguna solución (lluvia de

ideas). A continuación solicita que todos los participantes enumeren las actitudes,

condiciones, conductas, personas e instituciones que actualmente favorecen el cambio y

la solución del problema(fuerzas impulsivas) así como las que obstaculizan dicha

solución (fuerzas restrictivas).

Por último, invita a que sugieran "acciones específicas" que deberían realizarse para

solucionar la situación. Recuerde a los participantes que la mejor vía es contrarrestar las

fuerzas restrictivas e intensificar las impulsivas.

Luego en grupo se asumirían los compromisos que impliquen las "acciones específicas"

más pertinentes. Lo importante en este momento es hacer tomar conciencia al grupo de

las fuerzas que están latentes en toda situación y de cuya manifestación depende la

agravación o solución del problema.

Indicaciones para realizar el análisis:

1.- Describa la situación o problema.

2.- Enumere las fuerzas impulsivas

que favorecen o empujan en la

misma dirección del cambio o

S

I

 Fuerzas restrictivas....

1.

 90

solución que UD. desea. Estas

fuerzas existen actualmente en la

situación.

T

U

A

C

I

Ó

N

2.

3.

1.-

2.-

3.-

3.- Sugiera acciones específicas a tomarse para lograr el cambio deseado.

Discusión:

• Se dio un clima abierto, sincero, de confianza.

• ¿Las fuerzas que se propusieron responden a la realidad o reflejan intereses

personales de los miembros del grupo?

• ¿Se logró conocer más a fondo la situación?

• ¿Las acciones propuestas están al alcance real del grupo?

14. ALARMA EN EL NACIMIENTO

Objetivo

Identificar los estilos de enfrentamiento que sustenta nuestro comportamiento en

situación de conflicto.

Desarrollo: Como material básico para efectuar el análisis se utiliza la narración

animada del cuento "Alarma en el nacimiento" de G. Rodari donde el autor a través de

tres preguntas originales invita a reflexionar sobre las conveniencias estimadas como

estilos de enfrentamiento ante una situación de conflicto.

Después de analizar la situación que describe el cuento se invita a cada participante a

asumir una de las tres propuestas para planificar el relato, de manera que de acuerdo con

 91

sus experiencias personales son más convenientes, es decir colocarse en el lugar de los

personajes del cuento.

Posteriormente se formarán tres grupos atendiendo a la identidad de sus propuestas,

donde se conveniarán los argumentos que sostienen su decisión para ser discutidos con

el resto del grupo.

Discusión:

Valorar las actitudes que respaldan los diferentes estilos de enfrentamiento orientándose

en sí y en los demás, determinar las consecuencias de éstas no sólo en la dimensión

presente.

Alarma en el nacimiento. Autor Gianni Rodari.

Una vez, cuando faltaba poco para Navidad, un niño hizo su Nacimiento. Preparó las

montañas de cartón piedra, el cielo de papel de ceda, el laguito de cristal, el portal con la

estrella encima. Colocó las figuritas con fantasía, llevándolas una por una desde la caja

en las que las guardó el año anterior. Y tras haberlas colocado en sus sitios -los pastores

y las ovejas sobre el musgo, los Reyes Magos en la montaña, la vieja castañera junto al

sendero- le parecieron pocas. Quedaban demasiados espacios vacíos. Qué hacer era

demasiado tarde para salir a comprar otras figuritas y además, tampoco tenía tanto

dinero...

Mientras miraba alrededor, a ver si se le ocurría una idea, le saltó a los ojos otra gran

caja, aquélla en la que había metido a descansar, de pensionistas, algunos juguetes

viejos, por ejemplo: un piel roja de plástico, último superviviente de toda una tribu que

marchaba al asalto de For Apache..., un pequeño aeroplano sin timón, con el aviador

sentado en la cabina..., una muñequita un poco hippy con la guitarra en bandolera. -

había llegado por casualidad dentro de la caja de detergente para la lavadora.

Naturalmente nunca había jugado con ella: los varones no juegan con muñecas. Pero

mirándola bien era realmente mona.

El niño la depositó en el sendero del Nacimiento, junto a la viejecita de las castañas.

Cogió también al piel roja con el hacha de guerra en la mano, colocándolo al final del

rebaño, junto a la cola de la última oveja. Por último colgó de un hilo el aeroplano y su

piloto en un árbol de plástico bastante alto, que en otros tiempos fue un árbol de

Navidad, de esos que se compran en los grandes almacenes, y les encontró también un

 92

sitio sobre la montaña, no muy lejos de los reyes Magos y sus camellos. Contempló

satisfecho su trabajo, después se fue a la cama y se durmió enseguida.

Entonces se despertaron todas las figuras del Nacimiento. El primero que abrió los ojos

fue uno de los pastores. Notó enseguida que en el nacimiento había algo nuevo y

diferente. Una novedad que no le hacia demasiada gracia. En realidad no le hacía

ninguna gracia.

− Eh, ¿pero quién es ese tipejo que sigue a mi rebaño con un hacha en la mano?

¿Quién eres? Márchate enseguida si no quieres que te eche encima a los perros.

− Augh -hizo el piel roja por toda respuesta.

− ¿Como has dicho? Oye habla claro, ¿entiendes? O mejor, no digas nada y vete con

tu hocico rojo a otra parte.

− Yo quedarme -dijo el piel roja-. ¡Augh!.

− ¿Y esa hacha? ¿Para que la quieres? Anda dímelo. ¿Es para acariciar a mis ovejas?

− Hacha ser para cortar leña. Noche fría; yo querer hacer fuego.

En ese momento también se despertó la castañera y vio a la muchacha con la guitarra en

bandolera.

− Oye, muchacha, ¿qué clase de gaita es la tuya?

− No es una gaita es una guitarra.

− No estoy ciega, veo muy bien que es una guitarra. ¿No sabes que sólo están

permitidas las zambombas y las flautas?

− Pero mi guitarra tiene un sonido precioso. Escuche...

− Por caridad para ya. ¿Estás loca? ¡Qué cosas! ¡La juventud de ahora! Escucha,

Lárgate antes que te tire a la cara mis castañas. Y te advierto que queman, ya casi están

asadas.

− Las castañas son ricas -dijo la muchacha.

− ¿Encima te haces la graciosa? ¿Quieres quedarte con mis castañas? Entonces

además de una desvergonzada, eres también una ladrona. Ahora vas a ver... ¡Al ladrón!

¡Quiero decir a la ladrona!

 93

Pero no se oyó el grito de la viejecita. El aviador había escogido precisamente ese

momento para despertarse y poner en marcha el motor. dio un par de vueltas sobre le

Nacimiento, saludando a todos con la mano, Y aterrizó junto al piel roja. los pastores lo

rodearon amenazadores:

− ¿Que pretendes? ¿Asustar a las ovejas?

− ¿Destruir el Nacimiento con tus bombas?

− Pero si no llevo bombas -respondió el aviador-; éste es un aparato de turismo.

¿Quieren dar una vuelta?

− Dátela tu la vuelta: márchate bien lejos y no vuelvas a aparecer por aquí.

− Sí, sí -chilló la viejecita-, y que se marche también esta muchacha que quiere

robarme las castañas...

− Abuelita -dijo la joven-, no diga mentiras si quiere vendérmelas, yo le pago sus

castañas.

− Échenlas, a ella y a su maldita guitarra!

− Y tu también hocico rojo -continuó el pastor de antes-, regresa a tus praderas; entre

nosotros no queremos merodeadores.

− Ni merodeadores ni guitarras -añadió la vieja.

− Guitarra ser instrumento muy hermoso -dijo el piel roja.

− ¿Lo han oído? ¡Están de acuerdo! -Abuelita dijo el aviador-, pero ¿por qué chilla de

esa forma? Lo que debería hacer es decirle a la señorita que nos toque algo. La música

tranquiliza.

− Acabemos de una vez -dijo el jefe de los pastores-, o se marchan los tres por las

buenas o van a oír otra música.

− Yo estar aquí he dicho.

− Y yo también estar aquí -dijo la muchacha-, como mi amigo toro sentado. Y yo

también he dicho.

− Pues y yo -dijo el aviador-, he venido de lejos figúrense si me quiero marchar.

Venga, muchachita, adelante, a ver si tu guitarra calma a la compañía...

 94

La joven no se lo hizo repetir y empezó a puntear las cuerdas...

PRIMER FINAL

Al primer acorde de la guitarra, los pastores alcanzaron los bastones y silbaron a los

perros.

− ¡Fuera de aquí! ¡Fuera enseguida!

− ¡Atrapa, Fido! ¡Muerte, Lupo!

− Vamos, muchachos; vamos a enviarlos a su país.

− Mejor los mandamos a la...

El piel roja, sin retroceder un paso, agitó su hacha de guerra.

− Yo estar preparado -dijo-. ¡Augh!

Pero el aviador no pensaba igual.

− ¡Vamos! No merece la pena hacer una carnicería. Salta al aparato muchacha. Y

también tú, Toro Sentado ven aquí. El motor está en marcha. ¿Estamos todos? ¡Nos

marchamos!

El pequeño aparato despegó del Nacimiento con un zumbido y empezó a revolotear por

la habitación.

− ¿Adónde vamos? -preguntó la joven, apretando la guitarra contra el pecho por

miedo a que el viento del vuelo se la arrebatase.

− Conozco una caja magnífica donde se estaba muy tranquilo.

− También yo la conozco.

− Yo también saber. ¡Augh!

− Entonces, ¡augh! ¡A la caja! Ahí abajo está; todavía está abierta menos mal. Nos

divertimos por muestra cuenta, lejos de usos ignorantes.

− ¡Augh! -dijo otra vez el piel roja.

Pero no parecía satisfecho del todo.

SEGUNDO FINAL

Al primer acorde de la guitarra, los pastores agitaron sus bastones amenazadoramente.

 95

− Está bien, está bien -suspiró la muchacha-. No les gusta la guitarra ya ven la hago

pedazos. Pero por favor llamen a los perros antes que me desgarren los pantalones.

− Muy bien, ¡así se hace! -aprobó la viejecita de las castañas-. Ven te daré unas

castañas.

− Primero -dijo la muchacha- déme un poco de harina. Teñiremos de blanco a Toro

Sentado, así los pastores ya no se pondrán nerviosos al mirarlo.

− Buena idea -dijeron los pastores-. ¿Pero está hocico rojo de acuerdo?

− ¡Augh! -dijo el piel roja. Y se dejó teñir de blanco tranquilamente.

− ¿Y el aeroplano? -preguntaron los pastores.

− ¿Saben lo que vamos a hacer? -sugirió el aviador-. Le prenderemos fuego y así nos

calentamos.

− También es una buena idea; además la noche es fría.

El fuego llevó por fin la paz al Nacimiento. Y los pastores bailaron la tarantela al son de

sus flautas en torno al fuego.

TERCER FINAL

Al primer acorde de la guitarra, los pastores hicieron ademán de lanzarse contra los tres

recién llegados, pero una voz autoritaria y severa los detuvo:

− ¡Paz! ¡Paz!

− ¿Quién ha hablado?

− Miren, uno de los tres Reyes Magos ha abandonado la caravana y se acerca a

nosotros. Majestad, ¡qué honor!

− Mi nombre es Gaspar no Majestad. Majestad no es un nombre.

− Hola, Gaspar -dijo la joven de la guitarra.

− Buenas noches, hijita. He oído tu música. Bueno no se oía gran cosa con todo este

barullo. Aunque he oído mejor música, la tuya no está mal.

− Gracias, Gaspar.

− ¡Augh! -hizo el piel roja.

 96

− Salud también a ti. Toro Sentado, o Águila Negra, o Nube Estruendosa, o como

quiera que te llames. Y buenas noches a ti piloto. Y a ustedes, pastores, y a ti abuelita.

Me ha llegado el perfume de tus castañas.

− Esta muchacha quería llevárselas...

− Vamos, vamos, te lo habrá parecido. No tiene aire de ladrona.

− ¿Y este tipejo con el hacha? -gritaron los pastores-. Se nos presenta en el

Nacimiento con ese hocico rojo.

− ¿Han probado a preguntarle por qué ha llegado hasta aquí?

− No hace falta preguntárselo. está clarísimo: quería hacer estragos...

− Yo escuchar mensaje -dijo el piel roja-. Paz a los hombres de buena voluntad. Yo

ser hombre de buena voluntad.

− ¿Han oído? -dijo entonces Gaspar-. El mensaje es para todos: para los blancos y

para los cobrizos, para los que van a pie y para los que van en aeroplano, para el que

toca la zambomba y para el que toca la guitarra. Si odian a los que son distintos a

ustedes es que no han entendido nada del mensaje.

Un largo silencio siguió a estas palabras. Luego se oyó a la viejecita, que murmuraba:

− ¿Eh muchachita te gustan las castañas? Anda coge no te las vendo te las regalo... ¿Y

usted, piloto, quiere? Y usted Toro Volador, perdone no he entendido bien su nombre,

¿Le gustan las castañas?

− ¡Augh! -dijo el piel roja.

15. DECIDIR SIN MARGINAR

Objetivo

Alcanzar un consenso (decisión colectiva que competa y sea aceptada por todos los

participantes).

Desarrollo:

Se da por supuesto que no se renuncia al conflicto, sino que desde una postura que suele

denominarse no violenta es abordado con la convicción que cualquier conflicto puede

ser resuelto y regulado. Ello implica que quienes participan en el proceso quieren actuar

 97

luego conjuntamente de acuerdo con el consenso alcanzado también, al resolver un

problema o alcanzar una decisión que afecta la vida grupal.

El proceso involucra los sentimientos, las ideas y los actos de todos los participantes.

Principales dificultades que logran entorpecer el logro de un consenso:

1. Constricciones externas que dificultan o impiden un proceso creativo colectivo. (Falta

de tiempo o lugar adecuado, exclusión de posibilidades por factores arbitrarios, vetos de

autoridades o instancias superiores). Si son graves o afectan a la propia esencia del

método a experimentar es preferible aplazar la realización del proceso.

2. Poco dominio de las estructuras del proceso de toma de decisiones y/o del asunto

objeto de discusión. Hay que explicar y aprender bien la estructura del proceso, de lo

contrario se crean desasosiegos o se recurren a hábitos ya interiorizados y a las

estructuras jerárquicas que suelen llevar implícito. Ello sume en la pasividad o inhibe a

un buen número de participantes coartando la creatividad individual y colectiva. Es

importante sobre todo al principio que los problemas sometidos a decisión sean claros,

sencillos y cercanos a la vida cotidiana del grupo.

3. Angustias individuales que a veces suelen ser angustias del pasado. La reacción ante

problemas y situaciones nuevas está condicionado por experiencias anteriores: en este

sentido es muy importante la fase 2 del proceso, en las que pueden aflorar los

sentimientos individuales.

4. Grupo muy numeroso, ésta, junto a la falta de tiempo y de hábitos, suele ser la

principal dificultad derivada de la aplicación del método a la escuela. Para atenuar esta

dificultad es conveniente dinamizar la toma de decisiones y utilizar mecanismos

correctores hasta llegar al momento del consenso.

PASOS DEL PROCESO DE TOMA DE DECISIONES Y RESOLUCIÓN DE

CONFLICTOS

1. Definición del

problema o conflicto por

los afectados.

− Hay acuerdo en la estructura del problema

− Todos estamos de acuerdo en abordar este problema ahora.

− ¿Todos disponemos de la información necesaria?

 98

− El problema es...

2. Significación

emocional del problema

o conflicto para los

conflictos.

− Todo conflicto involucra sentimientos, miedos...

− Si todos vamos a tomar una decisión colectivamente y a asumir

luego responsabilidades, es importante que sepamos como el asunto

afecta los sentimientos de cada cual.

− Hay muchos métodos para que afloren.

3. Creación de posibles

soluciones.

− Es fundamental la participación creativa de todos, en el momento

en que los líderes y expertos pueden resultar más nefastos e

ineficaces al provocar la pasividad de los demás e inhibir su

creatividad.

− Hay métodos para contrarrestarlo, se suspenden los juicios

mutuos para sugerir mejoras en la formulación.

4. Selección y síntesis

de las propuestas.

− Expuestas todas las ideas se tratan de ajustar, integrar o

combinarlas... para lograr una o varias propuestas trabajadas mejor y

realizables.

− Hay que esforzarse en incorporar los puntos de vista de todos.

− Este paso suele producir cansancio tener experiencias en el asunto

ayuda a catalizar la síntesis colectiva; aquí los expertos no son

nefastos si actúan dentro del proceso colectivo.

− Es recomendable trabajar en grupos pequeños y que alguien

escriba o formule la síntesis a que se va llegando. También hay

métodos que ayudan: ruedas, puntuación de prioridades...

5. Elección y test del

grado de acuerdo.

− Si al final hay varias propuestas de alternativas para elegir, es

preciso efectuar una primera prueba de acuerdo al grado que suscitan.

− Hay cuatro posibles niveles de acuerdo o desacuerdo:

a) "Estoy de acuerdo"

b) "No es perfecta pero vale"

c) "No me opongo a lo que hagas pero no me siento implicado"

d) "Me opongo a que lo lleves acabo" = VETO.

− Solo el veto bloquea el consenso y obliga a volver a empezar o

dejarlo.

 ^

 | |

 99

 ------SI------<-- HAY VETO

 |

 NO

 |

 DE ACUERDO VALE DE MOMENTO INHIBICIÓN

 EN GENERAL | |

 | | |

 | | |

 | IMPLICACIONES <---------------

 | CONDICIONES

 ENMIENDAS

 OBJECIONES MENORES

HAY VETOS = Test de grado de acuerdo

 |

6. Aspectos prácticos.

 Responsabilidades

 concretas de realización.

7. Evaluación de los resultados. − La valoración no debe dejarse solo a la

reflexión individual aislada, tanto si el

resultado parece satisfactorio como y sobre

todo si parece un fracaso.

16. ¿QUÉ TAN IMPORTANTES SON MIS OPCIONES?

Toma de decisiones paso a paso

Objetivo

Identificar un modelo para tomar decisiones responsables.

Desarrollo:

La actividad se inicia pidiéndole al grupo lluvia de ideas sobre las formas en que las

personas toman las decisiones. A continuación se presentan las siguientes

 100

observaciones, como pautas de una decisión grupal acerca de las ventajas, desventajas y

las consecuencias posibles de cada una de esas formas.

FORMAS EN QUE TOMAMOS DECISIONES

• Por impulso.

• Por postergación, o posponer una idea.

• Dejando que otros tomen la decisión por nosotros.

• Evaluando todas las alternativas y eligiendo alguna.

Después de conseguir un consenso de la forma más conveniente de toma de decisiones

se le presenta al grupo el siguiente modelo para realizar este proceso.

1. Mencionar las elecciones o alternativas involucradas en tu decisión.

2. Reúne información acerca de tu decisión (considera tus valores personales, tus

metas y enlista los hechos que necesitas saber).

3. Enlista las ventajas y desventajas de cada elección.

4. Toma tu decisión y enlista las razones para esta elección.

Es conveniente colocar este modelo en un mural o cartel de manera que pueda ser

consultado posteriormente.

Este ejercicio termina con la determinación individual de un problema o dilema

importante sobre el que posteriormente haya que tomar una decisión, aplicando los

argumentos valorados para involucrarse personalmente en un proceso real de toma de

decisiones.

Discusión:

Cuando todos hayan terminado su análisis se intercambian los resultados del proceso

para valorar la calidad de los procedimientos seguidos, ventajas, desventajas y hacer

recomendaciones.

 101

17. METAS A CORTO PLAZO: MI COMPROMISO

Objetivo

Ayudar a los jóvenes a familiarizarse con el concepto de planteamiento de metas y

lograr el establecimiento de compromisos para lograr una meta a corto plazo.

Desarrollo:

Se debe explicar al grupo que esta actividad le dará la posibilidad de practicar el

establecimiento de las metas haciendo un compromiso con alguien más en el grupo. Se

divide al grupo en parejas.

Se distribuye la hoja de trabajo "COMPROMISO" para cada uno de los participantes, Se

les pide que piensen en una meta a corto plazo que les gustaría realizar en las siguientes

dos, tres o cuatro semanas.

Trabajando por parejas se solicita a cada uno que haga lo siguiente:

• Escribir la meta a corto plazo que haya elegido.

• Fijar la fecha en que la meta está cumplida.

• Hablar sobre su meta con su compañero y enlistar tres objetivos o pasos específicos

que le ayudarán a cumplir su meta.

• Firmar su compromiso y que su compañero lo atestigüe.

Se debe conceder un tiempo suficiente para que se elaboren los compromisos.

HOJA DE TRABAJO

Yo ____________________, declaro mi intención de lograr las siguientes metas a corto

plazo antes de ________________ o a más tardar el ________________(fecha).

Mi meta es:

 102

Para lograrla cumpliré los siguientes objetivos:

1. ---

2. ---

3. ---

Firma _____________ Testigo _______________ Fecha ______________

18. EL RUMOR (Técnicas...Alforja)

OBJETIVO

Ver cómo la información se distorsiona a partir de la interpretación que cada uno le da.

DESARROLLO

1-Quien coordina prepara un mensaje escrito.

2-Se piden un mínimo de 6 voluntarios, que se numeran. Todos menos el primero salen

del sitio donde estén.

El resto de los participantes son los testigos del proceso de distorsión que se da al

mensaje; van anotando lo que va variando de la versión inicial.

3-Quien coordina lee el mensaje al Nº 1, luego se llama al Nº 2. El Nº 1 le comunica la

Nº 2 lo que le fue leído, sin ayuda de nadie. Así sucesivamente, hasta que pasen todos

los compañeros.

4-El último compañero, en lugar de repetir el mensaje oralmente, es más conveniente

que lo escriba en la pizarra, si es posible. A su vez, el que coordina anotará el mensaje

original para comparar.

CONCLUSIÓN

El ejercicio permite reflexionar que la distorsión de una mensaje se da por no tener claro

el mensaje, pues por lo general, se nos queda en la memoria aquello que nos llama más

la atención, o lo que creemos que es más importante.

Nos permite discutir como nos llegan en la realidad las noticias y acontecimientos, y

cómo se dan a conocer; cómo esto depende del interés y de la interpretación que se le

da.

 103

19. COMUNICACIÓN CON PREGUNTAS-SIN PREGUNTAS (Técnicas...Alforja)

OBJETIVO

Analizar la importancia de una comunicación amplia de ambas partes.

Analizar la limitación de la comunicación en una sola dirección.

MATERIAL

Lápiz, papel

Muestra de dibujo (1 copia).

DESARROLLO

Se trata de que los participantes dibujen dos series de cuadros, siguiendo las

indicaciones que se van dando.

1-El que este coordinando, o alguien del grupo, vuelto de espaldas a los participantes

empieza a explicar cómo dibujar los cuadros de la figura Nº 1, sin que el grupo vea el

dibujo.

2-Los participantes no pueden hablar ni hacer preguntas a quien está haciendo la

explicación. El que coordina debe medir el tiempo que dura esta fase.

3-Concluida la explicación del dibujo Nº 1, se repite lo mismo con la figura Nº 2 (el

dibujo que han hecho de la Nº 1 lo guardan) pero el que explica la figura dos lo debe

hacer de frente a los participantes, sin hacer gestos. Se permite que hablen y que

pregunten (pero no ver el dibujo).

No deben copiarse entre ellos.

Cada uno confronta los dos dibujos que ha hecho.

-Quien coordina pone las muestras en la pizarra.

Lo que importa es ver la ubicación de los cuadros, no el tamaño, para ver si se ha

seguido el orden de los dibujos.

-Luego se compara el tiempo que tomó en explicar cada figura, y cuál de los dos dibujos

es más preciso, según la ubicación de los cuadros de la muestra.

DISCUSIÓN

-Por lo general el resultado es el siguiente:

 104

Se lleva más tiempo hacer el segundo dibujo, pero el resultado es más correcto.

Esto nos permite ver la riqueza de una comunicación amplia entre todos, en

comparación con el tipo de comunicación de la primera figura, (vertical y en una sola

dirección).

-Ver cómo la expresión del rostro y los gestos son parte importante de la comunicación

directa mucho más completa. En este ejercicio sólo se utiliza la comunicación oral.

-También se analiza cómo se analizó la descripción de las figuras: si se dio bien la

explicación; si se planteó el objetivo que se quería; si daba la información necesaria, etc.

-Aplicar las conclusiones del ejercicio para discutir cómo se dan las diferentes formas

de comunicación en nuestra vida cotidiana. (Medios de comunicación, escuela,

organización, familia, etc.).

 Figura 1 Figura 2

 105

DINÁMICAS VIVENCIALES PARA LA FORMACIÓN DE VALORES

1. ELECCIÓN DE VALORES

Objetivo: Motivar a los miembros del grupo a explorar sus valores personales.

Desarrollo:

Explique al grupo que en esta actividad se les pedirá expresar su opinión acerca de

valores en particular.

Designe tres áreas del salón: a una le llamará "Estoy de acuerdo", a otra "Estoy

insegura" y a la otra "No estoy de acuerdo". Haga señales y colóquelas en la pared para

designar las tres áreas.

Explique al grupo que usted va a leer varias frases de valores; a medida que lea cada

una, usted pedirá que piensen cuidadosamente cómo se sienten con respecto a cada frase

y luego adopten una posición en el salón dependiendo de si "están de acuerdo", "están

inseguros" o "no están de acuerdo".

Dígales que usted solicitará voluntarios para que describan sus sentimientos acerca de

las frases, puesto que una característica de un valor es que la persona pueda expresarlo a

otros. Enfatice que no hay respuestas correctas o equivocadas, sólo opiniones.

Dígales que todos tienen el derecho de expresar su opinión, puesto que a nadie se le

"señalará" por tener un valor diferente.

Asegúrese de aclarar que los participantes tienen el derecho de no participar o "pasar la

actividad" o, si prefiere no votar sobre un valor particular (aclare también que "el pasar

la actividad" no es lo mismo que estar "inseguro"). Hágales saber que pueden cambiar

su voto en cualquier momento.

Lea la primera frase de la hoja de recursos.

Una vez que se haya tenido la oportunidad de pensar en ellas y de colocarse en una

sección del salón, pida voluntarios para explicar porque votaron de esa manera. Después

de alguna discusión, pregunte si a alguien le gustaría cambiar su voto, si es que aún no

lo ha hecho.

 106

Continúe con el resto de las frases o sólo con aquellas que le parezcan apropiadas. Tal

vez usted quiera elaborar frases por su cuenta si piensa que serán más adecuadas a su

grupo.

Discusión:

• ¿Supiste de inmediato qué pensabas acerca de cada frase o tuviste que meditar sobre

cada una?

• ¿Cambiaste alguna vez tu punto de vista?

• ¿Alguien en tu grupo influyó en tu "voto"?(Hable acerca de la forma en que la

presión de los compañeros puede interferir en la libertad de expresar su punto de vista).

• ¿Tu conducta respalda tus valores? ¿Practicas lo que predicas?

• ¿Cómo te sentiste acerca de la diversidad de valores en tu grupo?

• ¿Es más difícil para los adolescentes expresar sus valores en presencia de los

compañeros o en presencia de los padres? ¿Por qué?

• ¿Hubo un valor que fue más fácil responder o evaluar que los demás? ¿Cuál? ¿Por

qué?

HOJA DE RECURSOS

Elección de valores.

A continuación sugerimos unas afirmaciones para utilizar en la actividad "Elección de

valores". Elija las que considere apropiadas para su grupo y para el tiempo que

disponga. Agregue otras si lo considera necesario:

• Se puede obtener un buen trabajo sin terminar la educación secundaria(o primaria).

• Las mujeres deberían (en ocasiones) pagar la entrada al cine o los gastos de una cita.

• Los hombres pueden ser buenos enfermeros y/o secretarios.

• Lo que cuenta para poder obtener un trabajo no es lo que se sabe sino a quién

conoces.

• Tener un hijo es una magnífica forma de llamar la atención (o dar sentido a la vida).

• En una familia, el hombre debe ser responsable del apoyo financiero.

 107

• Usar anticonceptivos es responsabilidad de la mujer.

• No hay manera de planear tu vida, pues esto es un juego del destino o juego de azar.

• Es muy importante continuar tus estudios después de la secundaria (o primaria).

• Los hombres que tienen hijos deben compartir la responsabilidad de cuidar de ellos,

por ejemplo cambiar los pañales al bebé y dar alimento.

• No es propio para un hombre tener relaciones sexuales si no está casado.

• No es propio para una mujer tener relaciones sexuales si no está casada.

• Los adolescentes no deben tener hijos.

• Sólo debes tener relaciones sexuales con quien realmente amas.

• Los hombres no deben llorar en público.

• Tener un trabajo que te guste es más importante que tener mucho dinero.

• Las mujeres deben permanecer en casa y criar a los niños si deciden tenerlos.

• Un muchacho que no haya tenido relaciones sexuales a los 17 años es anormal.

• Las relaciones hombre/mujer eran mejores antes de que empezara el movimiento de

"liberación femenina" o "feminista".

• Las mujeres no deberían desempeñar trabajos que los hombres han realizado.

• Una adolescente embarazada debería tener el derecho de decidir si provoca o no un

aborto.

• Usar métodos anticonceptivos significa que una mujer planea tener relaciones

sexuales con muchos hombres.

• Embarazarse prueba que una mujer está enamorada de un hombre.

• Es anormal que la pareja casada no tenga hijos.

• Un hombre que nunca ha sido padre no es un verdadero hombre.

• La mujer debe llegar virgen al matrimonio.

• El hombre debe llegar virgen el matrimonio.

• Los métodos anticonceptivos no son apropiados para momentos de pasión.

 108

2. ORDENAMIENTO DE VALORES

Objetivo: Ayudar a los educandos a lograr un grado más alto de autoestima a través del

conocimiento de sus propios valores.

Desarrollo:

Usted puede separar cada una de las "declaraciones o frases de valores" de la hoja de

trabajo y colocarlas en sobres antes de iniciar la sesión. Otra opción sería que cada

participante tuviera tijeras y cortara las tiras por sí mismo, pero eso puede provocar más

desorden. Antes de empezar la actividad revise la Hoja de trabajo, escoja las frases más

apropiadas para sus participantes y corte las tiras a lo largo de las líneas punteadas. Es

importante que no escoja demasiadas frases, porque eso puede complicar la actividad.

Usualmente de 12 a 15 frases es suficiente.

Asegúrese de que cada adolescente o joven tenga una copia de la hoja "Ordenamiento

de valores" o un paquete de valores y una hoja de papel blanco antes de empezar.

Diga al grupo que una forma de averiguar lo que se valora es verse obligado a decidir

entre ciertas cosas y seleccionar la más importante.

Haga que cada educando se siente en una mesa o en el piso, para que así se obtenga un

espacio suficientemente amplio para colocar las declaraciones de valores.

Diga al grupo que escriban en la hoja de papel en blanco "más importante" en la parte

superior y "menos importante" en la parte inferior, por ejemplo:

---------------------- Más importante

---------------------- Menos importante

Luego diga a los participantes que revisen cuidadosamente las declaraciones o frases

antes que empiecen a ordenarlas, hasta que tengan una lista con el valor más importante

en la parte superior y su valor menos importante en la parte inferior.

Sugiérales que trabajen despacio y que reflexionen cuidadosamente sobre cada frase.

Ellos pueden cambiar el orden de las frases si modifican su manera de pensar. El orden

debe demostrar lo que realmente piensan sobre cada frase.

 109

Cuando los educandos terminen de ordenar las frases, deberán pegarlas en la hoja de

papel en el orden final.

Discusión:

• ¿Fue más fácil elegir el valor más importante o el menos importante? ¿Por qué?

• ¿Hay valores en la lista en los que nunca antes habías pensado?

• ¿Aprendiste algo nuevo acerca de tus sentimientos hacia un valor en especial?

¿Cuál?

• ¿Estarías dispuesto a compartir tu lista de valores ya terminada con un amigo

íntimo? ¿Un novio o novia? ¿Por qué sí, o por qué no?

HOJA DE TRABAJO

Ordenamiento de valores.

Ser más independiente de mis padres(o no depender económicamente de ellos)

..

Obtener buenas notas (o calificaciones)

..

Respetar mis valores culturales

..

Ser virgen cuando me case

..

No abusar de drogas o alcohol

..

Llevarme bien con mis padres

..

Tener buena salud toda mi vida

..

Casarme

..

Comer todos los días

..

Vivir de acuerdo con mi religión

..

 110

Tener mi tierra propia

..

Ser artístico/a o creativo/a

..

Tener esposa/o que realmente amo

..

Hacer dinero/fortuna

..

Tener mi casa propia

..

Ser popular con mis amigos/as

..

Ser buena/o en los deportes

..

Tener una buena relación sexual con alguien que realmente amo

..

Conseguir un trabajo que realmente me guste

..

Tener hijos

..

Algún valor no mencionado:

 111

3. CONFIANZA CIEGA

Objetivo: Vivenciar y reflexionar acerca de valores morales valiosos que se manifiestan

en un comportamiento social positivo.

Desarrollo:

El primero de ellos será la confianza como cualidad y como valor. La dinámica

vivencial que se ejecuta permite identificar los valores de la conducta que reflejan

confianza y desconfianza.

Se comienza dialogando con los alumnos acerca de la relación entre los ciegos y los

lazarillos a continuación se les pide que se divida en dos filas.

Se sitúan las dos filas de manera que queden uno frente al otro, por parejas. Se les

orienta que una de las filas va asumir el role de ciegos (deberán permanecer con los ojos

cerrados o vendados) y las otras de lazarillo o guías, haciendo parejas.

El guía debe conducir al ciego durante un paseo de 5 minutos dentro o fuera del local

siguiendo las siguientes instrucciones:

• Nadie hablará durante el experimento.

• El guía debe procurar un paseo para el ciego haciendo uso de su imaginación,

incluyendo aventuras que no resulten peligrosas.

Transcurridos 5 minutos las parejas cambiarán de papel y continuará el paseo otros 5

minutos.

El paseo confiado en el guía es una notable experiencia para los alumnos, regresan con

ganas de hablar y lo mejor es que el educador al principio se mantenga al margen de las

discusiones. Si la discusión se limita a la descripción de los sucesos ala omisión de los

elementos afectivos puede señalarse como punto de partida para un debate sobre este

tema.

Discusión:

Debe estimularse la reflexión desde las vivencias experimentadas en cada role, destacar

las diferencias y analizar las causas de tales sentimientos. Como cierre debe llegarse a

un gran consenso sobre los aspectos esenciales que definen a la confianza como

cualidad y determinar que aspectos determinan que generalmente sintamos mayor o

menor confianza en nosotros o hacia los demás.

 112

4. CONFIDENCIA

Objetivo: Promover un intenso sentimiento hacia el interior del grupo, exigiendo a sus

integrantes expresar vivencias, expectativas, valoraciones de personas y

acontecimientos del grupo matizadas por sentimientos positivos o negativos

relacionados con su participación en la vida y el funcionamiento interno de este.

Desarrollo:

Pueden hablar de los problemas que perciben en el grupo y de como han pensado para

solucionarlos, hacer una valoración de sus características propias (positivas y negativas)

y relacionarlas con la vida del grupo, señalar algún error cometido para algún elogio a

alguien que se lo merezca. Para que estas conductas se manifiesten es imprescindible

que el grupo retome las definiciones de la actividad anterior a la confianza.

Durante el tiempo que dure el ejercicio permanecerá encendida una vela pequeña de 5 a

10 cm. aproximadamente y los integrantes del grupo, sentados en círculo alrededor de

esta "LUZ" expresando libremente sus sentimientos y juicios con relación al grupo y a

su participación en él.

Debe garantizarse un ambiente de confianza y confidencialidad.

Discusión:

Esta experiencia es muy interesante para el grupo que promueve reflexiones profundas

sobre la dinámica de las relaciones interpersonales.

5. CONVERSACIÓN CON UN PERIODISTA

Objetivo: Modelar condiciones que permitan escenificar situaciones de confianza-

desconfianza en la dinámica de las relaciones familiares.

Desarrollo:

Hipotéticamente llega al grupo un periodista que desea conocer las opiniones de los

jóvenes sobre su vida familiar. Los alumnos libremente expresan sus valoraciones

personales.

A continuación se les divide en pequeños grupos (de 5 a 6 miembros) de manera que

quede un número par de subgrupos. Esto permitirá acceder a la siguiente instrucción. La

 113

mitad de los equipos representarán situaciones de conflictos y discusiones en caso que

se debieran posiblemente a falta de confianza la otra mitad hará corresponder una

situación de comunicación positiva que supere la dificultad presentada.

Discusión:

Cuando se terminen las discusiones se hará una discusión breve sobre las vivencias

reflejadas y las pautas de conductas recomendadas. Con las ideas expresadas puede

entregársele al periodista un poema colectivo sobre lo que piensan y sienten los jóvenes

en sus familias. Este pueden componerlo algunos miembros del grupo con aptitudes

literarias, ordenando creativamente las frase más significativas referidas en la discusión.

También se le puede pedir a cada uno una frase poética sobre la vida familiar que sirva

de punto de partida a los que expresan artísticamente la imagen que tienen del grupo. Es

adecuado para publicar en murales o publicaciones juveniles.

6. PALABRAS MÁGICAS

Objetivo: Actualizar vivencias relacionadas con la vida familiar a través de la

animación de la lectura.

Desarrollo:

Tomando como referencia el cuento de A. Gómez Cerdá "Palabras mágicas", se

procederá a identificarse con algunas imágenes literarias y personajes muy sugerentes

del relato. En esencia se trata de la historia de un adolescente que es tratado como un

niño al que su madre muestra poco respeto. El desenlace ocurre cuando la propia mamá

presencia la misma actitud que ella tenía para con su hijo por sus amigos,

comprendiendo entonces las dificultades que existía en la comunicación entre ambos.

La animación a la lectura dará lugar a valoraciones críticas de la conducta de padres e

hijos. Se sugiere que se argumenten las valoraciones con experiencias personales.

Discusión:

Se harán declaraciones y juicios que se convertirán en MENSAJES A LOS PADRES, lo

que puede decidirse a enviar a algunos de los padres en nombre del grupo, colocar en

lugares públicos, entregar a redacciones de publicaciones para jóvenes, hacerlo llegar a

instituciones educacionales e incluso del gobierno de la localidad. También esta

actividad puede ejecutarse con los padres solo siguiendo los mismos procedimientos.

 114

Las palabras mágicas. Autor: A. Gómez Cerdá.

Ramón era un niño alto y grande, muy crecido para su edad, de ojos grandes, a veces

incisivos, a veces distantes, un largo flequillo castaño le llegaba hasta las cejas y... y...

no se me ocurre nada más. ¡Ah sí! Resulta que era malísimo, rematadamente malo.

Bueno... eso exactamente. ¿Cómo podría explicárselos? Lo que quiero decir es que

Margarita, su madre decía a todo el mundo:

− Tengo el peor hijo de todos los hijos -solía comentar a cualquiera- me van a matar a

disgustos.

− Mujer, es sólo un muchacho -solía disculparse el interlocutor de turno.

− Es travieso, desobediente, mentiroso, respondón, holgazán bruto, sucio, vago,... y

meón.

− ¿Meón?

− Enuresis infantil, dice el doctor.

− Pamplinas, ¡digo yo! ¡Lo que me faltaba!

Sí, a pesar de lo grande que lo ves. Ramón, déjate la nariz, ¡cochino!

Margarita era una de esas madres que hablan tanto, tanto, que a menudo se olvidan de

escuchar, su imaginación era tan grande que los amigos lo buscaban siempre a la hora

de divertirse. Ramón se encuentra muy a gusto con ellos, pero en casa no hay solución.

La madre lo lleva al médico y al psicólogo pero no se arregla nada. Hasta que sus

amigos deciden llevar a cabo su plan:

Ramón se va quedando progresivamente mudo, ciego y sordo.

− ¡Silencio, cállate de una vez! ¡No quiero volver a oírte! -dijo la madre

Y Ramón no habló más, después dejó de leer cuentos que tanto le gustaban, y dejó de

escuchar la radio su último refugio. Comenzó a comer hasta incharse se puso gordísimo

como un globo. Y sus amigos entraron en la habitación, inflaron un globo y pintaron en

él la figura de Ramón. Lo echaron al aire y llamaron a la madre...

Todos los niños observaban a Margarita, quien, de repente, se quedó en silencio, y se

tapó los ojos con las manos abiertas. Así permaneció durante unos instantes.

 115

Era una reacción un poco extraña, al menos ninguno de los niños lo esperaba, ni

siquiera el Cipri. ¿Qué había sucedido? Algo muy sencillo. Margarita, en ese instante

preciso había comprendido un montón de cosas a la vez, así, de golpe y porrazo. Pasa

algunas veces, lo aseguro. Fue como si en su cerebro se encendiese una luz brillante.

Entonces, y entre el desconcierto de los niños, se volvió hacia el armario y dijo:

− ¡Qué torpe somos a veces los mayores, qué torpe he sido contigo! Nunca te he

querido escuchar, pensé que eras demasiado pequeño. Perdóname Ramón, perdóname

hijo mío.

Eran las palabras mágicas. Se abrieron las puertas del armario y Ramón salió. Estaba

muy serio, las lágrimas a punto de saltarle de los ojos, y la cabeza agachada, se acercó a

su madre y le dijo:

− Me he portado mal contigo, se que te he hecho sufrir, pero no quería hacerlo,

perdóname mamá.

Eran las palabras mágicas.

Lo que sucedió después cualquiera se lo puede imaginar. Fue un final feliz sobre todo

porque desde aquel día los dos aprendieron a pronunciar las palabras mágicas.

¡Ah al día siguiente pudieron continuar el apasionante juego de piratas!

7. CUENTO PARA JUGAR: "LA ENFERMEDAD DE TINO"

Objetivo: Estimula la reflexión en el contenido del valor moral independencia en

cuanto cualidad importante para el adecuado desempeño social y la determinación de

los indicadores del comportamiento que muestran este valor.

Desarrollo:

A través de la animación a la lectura con la narración oral del cuento de G. Rodar, "La

enfermedad de Tino" narra la historia de un niño que crece en un ambiente familiar

sobre protector que hace que manifiesten pensamientos y conductas alrededor de la

dependencia o independencia. El autor de forma fantástica ofrece al lector la posibilidad

de identificarse o proyectarse con relación a lo sucedido en el cuento en la elección de

uno de los tres finales propuestos.

 116

Después de leer animadamente el cuento se le pide al grupo proponer el final que ellos

sugieren "mirando por la cerradura de la puerta" tal como propone el autor. También

se puede orientar a os adolescentes y jóvenes a colocarse en el lugar de Tino o colocar a

su familia en el lugar de la de éste.

Discusión:

Trascender de la trama del cuento hacia la definición de la independencia como

cualidad personal, señalando las exigencias a la conducta de este valor. Es importante

que el grupo ofrezca sus referencias sobre sus experiencias relacionadas con los

aspectos que se discuten y que destaque el vínculo de este valor con la confianza en sí

mismo y en los demás.

"La enfermedad de Tino". Autor G. Rodari

Errase una vez un contador. Se llamaba el contador Bianchi y trabajaba en un banco.

Estaba casado con la señora Rosa y tenían un niño de pocos meses. Un precioso niño de

ojos avispados e inteligentes. Con su buena mata de pelo negro. Lo que se dice un niño

guapo.

Se llamaba Giovanni Batista pero como un nombre así resultaba demasiado largo para

un niño todavía tan pequeño, sus padres lo llamaban Tino.

Tras el primer cumpleaños vino el segundo. Pero antes de que llegase el tercero, Tino

manifestó los primeros síntomas, los primeros indicios de una enfermedad un poco

insólita.

Un día, al volver de compras, la señora Rosa lo vio acuclillado sobre una alfombra,

jugando melancólicamente con un caballo de goma. De repente a la señora Rosa se le

encogió el corazón...Tino...eso era; Tino le parecía tan pequeño...en verdad más

pequeño de como lo había dejado cuando salió... Corrió hacia él, lo cogió en brazos,

llamándolo por su nombre, acariciándolo... Menos mal, se había equivocado; Tino era el

mismo de siempre. No había cambiado de peso, ni la estatura, ni tampoco la vivacidad

con la que volvía a jugar con el caballo de goma, golpeándolo enérgico contra el suelo.

Otro día el contable Bianchi y la señora Rosa dejaron solo a Tino en el cuarto de estar,

durante un momento. Cuando volvieron lanzaron un grito al unísono:

¡TINO! ¡TINO!

 117

El niño levantó los ojos y sonrió...

La señora Rosa lanzó un suspiro de alivio:

− Cielo santo, qué susto...

¿A quién se lo vas a decir?

− Se repente me pareció, no sé... como si estuviera más delgado, más pequeño...

− Por un momento, lo vi tan pequeño como un muñequito.

− ¿Qué nos habrá pasado?

− Es extraño que los dos...

− Sabes, a mi me pasó otra vez; volví del mercado y lo vi allí en aquel rinconcito, tan

pequeño, tan chiquitico...

Aquel día el contador Bianchi y la señora Rosa se tranquilizaron.

Entonces como es lógico, decidieron llevarlo al médico. El médico reconoció a Tino, lo

midió, lo pesó, le hizo decir 33, le ordenó toser, le miró la garganta con una cuchara y

concluyó:

− Me parece un niño estupendo, sano, fuerte, todo bien.

− Pero entonces, doctor...

− Entonces, entonces... Vamos a hacer una prueba. Saldremos los tres, dejándolo solo

un momento y veremos qué pasa.

Salieron del despacho y se quedaron escuchando detrás de la puerta. Ni un ruido. Tino

no lloraba, ni se movía, no daba señales de seguir allí dentro.

Cuando volvieron a entrar, vieron los tres lo mismo: vieron que Tino se había hecho

pequeño, pero pequeño pequeñísimo, aunque sólo por unos instantes. En cuanto vio al

papá y a la mamá y al médico volvió a ser lo que era: un hermoso niño sano y fuerte,

incluso bastante alto para la edad.

El doctor dijo:

− Ya entiendo. No es exactamente una enfermedad, pero es una cosa rarísima. Sólo

sucedió una vez hace 100 años en América.

− Y de qué se trata? -preguntó el contable Bianchi.

 118

− Es grave? -Apremió la señora Rosa.

− Grave no, no diría eso. Es una cosa así... -murmuró el doctor.

− Una cosa así ¿Cómo?

− Díganoslo, doctor, no nos deje con esa preocupación...

− Calma, calma, señores -dijo el médico- No hay motivos para alarmarse. Este niño lo

que necesita es no quedarse nunca sólo. Cuando se queda sólo empequeñece. Esto es

todo. Necesita compañía. ¿Entienden?

− Pero nosotros nunca lo dejamos sólo.

− Al menos casi nunca...

− Entiendo, entiendo. Pero no se trata de esto. El niño necesita estar con otros niños de

su edad. Comprenden? Un hermanito, amigos. ¿Mandarlo al colegio, buscarle

compañeros de juego, entienden?

− Sí doctor.

− Gracias doctor. ¿Y siempre será así?

− ¿Qué quiere decir Sra.?

− ¿Quiero decir, incluso cuando crezca tendrá que estar siempre con alguien para no

hacerse pequeño?

− Eso se verá -dijo el médico elevando los brazos al cielo.

¿Pero aunque fuera así sería una desgracia?

El contable Bianchi y la Sra. Rosa se llevaron a casa al pequeño Tino -bueno, como ya

he dicho, no tan pequeño- Y se preocuparon por él aún más que antes. Tino tuvo un

hermanito, fue al colegio, crecía bien en todos los sentidos, o sea, que era un chico

estupendo y todos lo querían: No iniciaba una riña, era el que ponía paz entre los

contendientes. Luego se hizo un jovencito fue a la universidad...

Una vez cuando ya tenía 20 años, estaba estudiando en su habitación. Esa vez estaba

totalmente sólo, aunque de costumbre venía algún amigo a estudiar con él... El contable

Bianchi y la Sra. Rosa tuvieron el mismo pensamiento.

− ¿Vamos a ver?

 119

− No sé ya han pasado tantos años.

− Vamos, anda... quiero saber si todavía...

Y de puntillas, uno detrás del otro, miraron por el agujero de la cerradura...

PRIMER FINAL

cuello y estalló en llanto.

− ¡Pobre Tino!

− ¡Pobre hijo nuestro!

− No se ha curado, no se curará nunca...

Tino de golpe, había vuelto a hacerse pequeño como un niño de 3 o 4 años. Seguía

teniendo su cara de jovencito, los pantalones largos y el jersey verde, pero tenía la

estatura de un enano.

− Es inútil -Suspiró el contable Bianchi- no se le puede dejar sólo ni un minuto.

− Es inútil -sollozó la Sra. Rosa-. ¿Quizás ha sido culpa nuestra. No le hemos dado

suficientes vitaminas.

− ¿Qué hacemos? -Preguntaron al médico por teléfono, para recibir antes la

contestación.

− Vamos, vamos, no se desesperen -contestó el Dr.-; hay una solución. Que se case

con una buena muchacha, tendrá hijos que no lo dejarán en paz ni un minuto y ya no

correrá peligro.

− Pues es verdad -exclamó muy contento el contable Bianchi.

− Pues claro -Se alegró la Sra. Rosa-, Se nos podía haber ocurrido a nosotros!

SEGUNDO FINAL

− ¡Qué bien!

− ¡Qué maravilla!

− Se ha quedado igual.

− ¡Ha curado del todo!

 120

Y en realidad, Tino no había menguado ni siquiera 1 cm., ni tan sólo 1 mm. y

continuaba estudiando tranquilo, sin sospechar ni remotamente el drama protagonizado

por sus padres al otro lado de la puerta.

¡Tenía tantos amigos, tantos hilos que lo unían a la vida, tantos proyectos y esperanzas y

tantas ganas de trabajar! Todas esas cosas uno las lleva consigo cuando no está sólo. Por

eso, sólo, por completo, no se está nunca.

TERCER FINAL

Contable Bianchi y la Sra. Rosa se quedaron con los ojos desorbitados, sin palabras,

durante 60 segundos.

− Esto sí que...

− Quién iba a imaginarse que...

− Rosa, por favor, hazme un café fuerte, te lo ruego.

− Sí, sí, yo también lo necesito. Una cosa así...

− Es algo nunca visto...

¿Pero que es lo que había visto?

Había visto a Tino hacerse el doble de alto de su estatura normal: tenía que encorvarse

un poco para no dar con la cabeza contra el techo; tenía las piernas y los brazos largos

como las patas de una jirafa. Pero no parecía darse cuenta y continuaba estudiando y

tomando apuntes con un lápiz que, en su inmensa mano, parecía un palillo de dientes.

− Ahora tiene la enfermedad opuesta -suspiró el contador Bianchi, soplando el café

hirviente.

− Es un auténtico fenómeno -decidió la señora Rosa.

 121

8. COLOCARSE

Objetivo: Valorar la forma en que se percibe a la familia y su posición dentro de ella,

de manera que se exprese el nivel de satisfacción personal, las aspiraciones y

soluciones a los problemas que surgen en las relaciones que se establecen allí.

Desarrollo:

Se le plantea al grupo que en esta actividad tendrán la oportunidad de representar a su

familia colocando imaginariamente a los miembros de esta en el lugar de la casa que

prefieran y en determinada posición.

Para ello utilizarán a los compañeros de aula que consideren necesarios para su

representación y los ubicarán en el lugar que en su opinión deben ocupar. Una vez

representada la posición de los familiares se le pide al alumno que se sitúe entre ellos.

¿Donde te colocarías?

Luego se solicita que represente nuevamente a su familia pero de otra forma, ya sea en

otro momento o lugar y donde se colocaría él en esta situación.

Cada participante al colocar a su familia debe explicar como la percibe:

• Por el oído: Ruidos, peleas, discusiones, palabras cariñosas, etc.

• Por la vista: Aspecto del hogar, ropas, gestos, limpieza, color, etc.

• Por el tacto: Caricias, golpes.

• Por el gusto: Comidas, bebidas, etc.

• Por el olfato: Olores en la casa, alrededores, etc.

Se deben hacer preguntas acerca de las razones por las cuales coloca a cada miembro de

la familia y al mismo en ese lugar o posición.

Discusión:

1. ¿Cómo te sientes en relación con la posición que ocupas en tu familia? ¿Por qué?

2. ¿Qué aspectos de tu situación familiar te gustaría mejorar?

3. ¿Qué podrías hacer para lograrlo?

9. MI FUTURA CASA

 122

Objetivo:

• Tomar conciencia de los valores que se tienen.

• Analizar el tipo de mentalidad que surge a partir de esos valores.

• Percibir cómo se es a partir de los gustos, necesidades y valores que se proyectan.

Materiales:

• Papel, lápices, gomas, rotulados, reglas....

Desarrollo:

Se trata de construir el plano de la casa que cada uno desearía vivir. Anotando las

dimensiones, el mobiliario, el espacio...

Una vez terminado el plano individualmente, cada miembro lo expone y lo explica al

grupo, a la vez que va respondiendo a las preguntas del resto.

Discusión:

• ¿Cómo nos hemos sentido al ver nuestra casa? ¿Y la de los demás?

• ¿Nos gustaría invitar a alguien a esa casa? ¿A quién?

• ¿Dónde situaríamos a esa persona dentro del plano?

• ¿Qué tipo de valores hemos descubierto al observar las casas que hemos creado?

Son verdaderas necesidades o se puede pasar sin ellas?

10. ¿QUIÉN RESPONDE POR...?

Objetivo: Valorar los indicadores del comportamiento social que están comprometidos

con la responsabilidad como valor moral.

Desarrollo:

Se forman tres grupos a los que se le entregará un guión breve que contiene lo que

deberán representar. En cada caso se estimula mediante el tema sugerido la expresión de

una conducta responsable a juzgar por el grupo en el curso de la representación y en la

discusión que se realiza posteriormente.

Guión 1: Un grupo de adolescentes o jóvenes organizan un campismo. Al llegar al lugar

un empleado del centro les entrega una cabaña que será compartida por todos y registra

 123

el estado de los bienes del local que disfrutarán. Uno de los muchachos firma como

constancia de lo recibido en representación del grupo. Durante su estancia en el

campismo, provocaron una rotura a uno de los bienes de la cabaña entregada durante

una fiesta que organizaron allí. Cuando fueron a entregar a la empleada intentan

disimular el daño ocasionado pero este fue advertido y

Guión 2: En la jornada dedicada a homenajear a los educadores, el grupo estuvo

planificando algunas actividades. Alguien se dispone a comprar postales y dedicarlas

para que fueran entregadas ese día. Esa misma persona se debe ocupar durante este

tiempo de prepararse para un concurso, en el que representaría a la escuela. El día de la

actividad cuando piden las postales la persona que se había pensado que las traería,

porque se había comprometido falló.

Guión 3: Enrique frecuentemente es seleccionado por su grupo como responsable para

que los represente en diferentes actividades. Casi todos los cursos lo nombran jefe por

su capacidad para tomar decisiones, dirigir, etc. Sin embargo a veces el grupo piensa

que Enrique trata de imponerle las tareas y que es demasiado exigente. El piensa que no

actúa mal porque para algo lo eligieron.

Cada equipo hará su representación para el grupo y posteriormente se procede a la

discusión analizando los argumentos representados, las problemáticas derivadas, las

causas y consecuencias de estos y las posibilidades de trascenderlos.

Discusión:

Utilizando las vivencias del ejercicio se llegará a un consenso acerca de los elementos

esenciales que definen a la responsabilidad.

 124

11. "A CUATRO MANOS"

Objetivo: Distinguir algunos de los procesos que intervienen en la toma de decisiones

de manera cooperativa entre dos o más personas y su implicación para el

comportamiento responsable en las relaciones con los demás.

Desarrollo:

La originalidad de la situación asegura un marcado nivel de participación, se eliminan

los sentidos de la vista y el oído y los alumnos no saben con quien están trabajando. Se

emplea una porción de plastilina u otro material moldeable (barro, arena húmeda, etc.)

por cada participante.

Las instrucciones para el trabajo que recibe el grupo son estas:

"Cierre los ojos y procure mantenerlos cerrados durante todo el experimento. Tampoco

se debe hablar ni reírse, ni hacer ruidos que permitan a los otros identificarlos. Cuando

todos hagan silencio se irán dejando conducir por el guía del grupo, uno por uno, a las

mesas donde está el material con el que trabajarán”.

Cuando los compañeros de un equipo estén sentados se les ajustarán las manos sobre la

plastilina y podrán comenzar a modelar juntos. Hay varios métodos para formar los

equipos que dependen de los intereses del que guía al grupo. Puede atenderse a las

características individuales, grupales o al azar.

Los equipos habrán terminado su trabajo al cabo de 10 o 20 minutos y entonces puede

decírseles que habrán los ojos. La discusión no debe iniciarse hasta que no haya habido

ocasión de hablar con los compañeros del grupo y de ver lo que han modelado los

demás.

Discusión:

Se inicia con una pregunta cualquiera por ejemplo: ¿Cómo les fue?, para que el grupo

comience ha hablar de lo sucedido.

Luego pueden hacerse preguntas más concretas a los que reciben las experiencias. Las

preguntas se pueden centrar en dos aspectos fundamentales: los aspectos decisorios y la

comunicación. Otro aspecto interesante del experimento es el efecto de trabajar con un

colaborador desconocido.

 125

Después de tratar los sucesos del experimento la discusión debe continuar. Se puede

hacer alguna pregunta. Pueden hacerse preguntas más concretas a los que describen sus

experiencias.

A continuación en las mismas parejas formadas se pensará en una decisión importante

que cada uno necesite tomar. A este ejercicio le llamaremos MI COMPROMISO y

permitirá controlar la efectividad del experimento realizado. En confianza y con

responsabilidad todos asumirán un compromiso teniendo en cuenta los aspectos

señalados en las actividades anteriores y dirigidos hacia algún aspecto que deba ser

mejorado. Se fijarán los plazos a nivel de grupo para decidir cuando chequearlos.

12. EL JUEGO DE LOS MUDOS

Objetivo: Valorar la importancia del trabajo coordinado y solidario en grupo.

Desarrollo:

Se organizan equipos de 6 miembros. Cada equipo elige un juez observador y lo

intercambia con otro equipo. Se le entrega a cada equipo un sobre que contiene 15

piezas de cartón que sirven para formar cuadrados. La tarea consiste en formar 5

cuadrados de igual tamaño observando las siguientes reglas:

• Nadie puede hablar.

• No se podrá pedir a otra persona alguna pieza, ni hacer cualquier tipo de señal para

sugerir que el necesita determinada parte para completar su cuadrado.

• Cada cual puede dar las piezas a quien las necesita.

• Sólo se podrán recibir las piezas que ofrezcan los otros.

Los jueces observadores deben cumplir los siguientes deberes:

• No permitir que los miembros del equipo hablen entre sí o se hagan señas.

• Permitir que se entreguen directamente las piezas a otros integrantes del equipo pero

no dejarán que tomen las que no les hayan sido ofrecidas.

• No permitir que se arrojen piezas al centro de la mesa para que las tome otro.

• Anotar quien dirige el trabajo del grupo.

 126

• Valorar como se organiza el trabajo, quienes están dispuestos a entregar las piezas a

otro que las necesite, quiénes están preocupados por el trabajo de los demás, etc.

El trabajo en el equipo termina cuando tengan armados los 5 cuadrados iguales.

Entonces se les pide a los jueces que describan lo ocurrido en cada grupo y se inicia la

discusión.

Discusión:

Se cierra con algunos juicios generalizadores acerca de lo ocurrido, causas y

consecuencias de la conducta del equipo y de cada cual. En que medida se contribuyó o

se entorpeció el trabajo cooperado y valorar las estrategias correctas para interactuar.

Se recomienda establecer relaciones entre las conductas manifestadas en la experiencia

y la habitual en condiciones de tareas ordinarias en grupos reales a los que se pertenece

(familia, grupo de la escuela, etc.).

Diseño de los rompecabezas:

13. “EL RUISEÑOR Y LA ROSA"

Objetivo: Reflexionar acerca de las características de las relaciones afectivas de los

adolescentes y jóvenes.

Desarrollo:

En esencia el autor concibe una historia fantástica que representa el nacimiento y la

extinción del amor y la imagen que dos jóvenes logran de este suceso.

Existen muchos símbolos en el cuento que permiten hacer un profundo análisis de las

expectativas personales con respecto al tema a partir de analizar las imágenes literarias.

Es un relato conmovedor que deberá leerse con adecuada entonación haciendo pausa en

los puntos del relato que son útiles para la discusión.

Discusión:

El objetivo fundamental debe ser conseguir un consenso positivo acerca de las

exigencias del amor en las relaciones interpersonales. La discusión puede salirse del

 127

contexto que seguiré la obra literaria y extenderse a otros escenarios. Por ejemplo el

amor entre padres e hijos, el amor a la patria, etc.

"El ruiseñor y la rosa". Autor O. Wilde.

− ¡Dijo que bailaría conmigo si le llevaba una rosa roja! -exclamó el estudiante.

− Pero en todo mi jardín no hay una sola rosa roja.

Desde su nido en la encina le oyó el ruiseñor y, mirando a través de las hojas,

maravillose.

− Ni una rosa roja en todo el jardín! -exclamaba el estudiante y sus bellos ojos se

llenaron de lágrimas.

− ¡Ah, de qué pequeñas cosas depende la felicidad! He leído cuanto los sabios han

escrito, y míos son todos los secretos de la Filosofía; sin embargo, por falta de una rosa

roja me siento desgraciado.

− He aquí, al fin, un verdadero amante -se dijo el ruiseñor.

Noche tras noche lo he cantado, a pesar de no conocerlo; noche tras noche he contado

su historia a las estrellas, y ahora, por fin, le veo. Sus cabellos son oscuros como la flor

del jacinto, y sus labios rojos como la rosa de su deseo; pero la pasión ha empalidecido

su rostro como el marfil, y la tristeza ha puesto un sello sobre su frente.

− El príncipe da un baile mañana por la noche -murmuraba el estudiante- y mi amor

asistirá a él. Si le llevo una rosa roja, bailará conmigo hasta el alba. Si le llevo una rosa

roja la estrecharé entre mis brazos, y ella reclinará su cabeza sobre mi hombro, y su

mano se apoyará en la mía. Pero como no hay ni una rosa roja en mi jardín, tendré que

sentarme solo, y ella pasará ante mí. Y no me hará caso, y mi corazón se romperá.

− He aquí, en efecto, al verdadero amante -se dijo el ruiseñor- De lo que yo canto, él

sufre; lo que es alegría para mi, es dolor para él. Indudablemente, el amor es una

admirable cosa. Más precioso es que las esmeraldas, y más raro que los ópalos claros.

Perlas y granadas no pueden comprarlo, ni es expuesto en los mercados. No puede

adquirirse de los mercaderes, ni es posible pesarlo en la balanza del oro.

− Los músicos se sentarán en la galería -decía el estudiante-, y tocarán sus

instrumentos, y mi amor bailará al son del arpa y del violín. Bailará, tan levemente, que

 128

sus pies no tocarán el suelo, y los cortesanos, con sus trajes vistosos, harán coro en

torno de ella. Pero conmigo no bailará, porque no tengo rosa roja.

Y se arrojó sobre la hierba y, escondiendo su rostro entre las manos, lloró.

− ¿Por qué llora? -preguntó una lagartija verde que acababa de pasar ante él con la

cola al aire.

− ¿Por qué? -repitió una mariposa, revoloteando tras un rayo de sol.

− ¿Por qué? -dijo una margarita a su vecina, con dulce voz.

− Llora por una rosa roja -dijo el ruiseñor.

− ¿Por una rosa roja? -exclamaron-. ¡Qué ridiculez!

Y la lagartija, que tenía algo de cínica, rió a carcajadas.

Pero el ruiseñor comprendió el secreto de la pesadumbre del estudiante y, posándose

silenciosamente en la encina, meditó sobre el misterio del amor.

De pronto, desplegó sus alas pardas y se remontó en el aire. Pasó a través de la alameda

como una sombra, y como una sombra se deslizó por el jardín.

En el centro del prado se erguía un hermoso rosal. Al verlo, voló hacia él, y se posó en

una rama.

− Dame una rosa roja -gritó-. Y te cantaré mi canción más dulce.

Pero el rosal sacudió la cabeza.

− Mis rosas son blancas -contestó-, tan blancas como la espuma del mar, y más

blancas que la nieve en la montaña. Pero ve a mi hermano que crece en torno del viejo

reloj de sol, y acaso él te dará lo que necesitas.

Y el ruiseñor voló hacia el rosal que crecía en torno del viejo reloj de sol.

− Dame una rosa roja -gritó-, y te cantaré mi canción más dulce.

Pero el rosal sacudió la cabeza.

− Mis rosas son amarillas -contestó-, tan amarillas como los cabellos de la sirena que

se sienta en un trono de ámbar, y más amarillas que el narciso que florece en el prado

antes de que el segador venga con su guadaña. Pero ve a mi hermano que crece al pie de

la ventana del estudiante, y es posible que él te dé lo que necesitas.

 129

Y el ruiseñor voló hacia el rosal que crecía al pie de la ventana del estudiante.

Pero el rosal sacudió la cabeza.

− Mis rosas son rojas -contestó-, tan rojas como las patas de las palomas y más rojas

que los grandes abanicos de coral que relumbran en las cavernas del océano. Pero el

invierno heló mis venas, y la escarcha ha marchitado mis capullos, y la tormenta ha roto

mis ramas, y en todo este año no tendré rosas.

− Una rosa roja es todo lo que necesito -gritó el ruiseñor-; ¡sólo una rosa roja! ¿No

hay medio alguno de conseguirla?

− Uno hay -contestó el rosal-; pero tan terrible que no me atrevo a decírtelo.

− Dímelo -repuso el ruiseñor-. Yo no me asusto.

− Si quieres una rosa roja -dijo el rosal-, tienes que fabricarla con música, a la luz de

la luna, y teñirla con la sangre de tu corazón. Tienes que cantar, con tu pecho apoyado

sobre una de mis espinas. Cantarás durante toda la noche, y la espina atravesará tu

corazón, y la sangre de tu vida fluirá en mis venas y se hará mía...

− La muerte es un precio excesivo para pagar una rosa roja -exclamó el ruiseñor-, y la

vida es dulce a todos.

Agradable es posarse en el bosque verde y contemplar el sol en su carroza de oro y la

luna en su carroza de perlas. Dulce es el aroma del espino, y dulces son las campanillas

azules que se esconden en el valle y el brezo que florece en el collado. Sin embargo, el

amor es mejor que la vida, y ¿qué es el corazón de un pájaro comparado con el corazón

de un hombre?

Y desplegando sus alas pardas se remontó en el aire.

Pasó rápidamente por el jardín como una sombra, y como una sombra se deslizó a

través de la alameda.

El estudiante continuaba echado en la hierba, como le había dejado, y las lágrimas no se

secaban en sus bellos ojos.

− Sé feliz -gritó el ruiseñor-, sé feliz, tendrás tu rosa roja! Yo la fabricaré con música,

a la luz de la luna, y la teñiré con la sangre de mi corazón. Todo lo que te pido, en

cambio, es que seas un verdadero amante, pues el amor es más sabio que la Filosofía,

por sabia que ésta sea, y más poderoso que la fuerza, por fuerte que ésta sea. Llamas de

 130

mil matices son sus alas, y del color del fuego es su cuerpo. Sus labios son dulces como

la miel, y su aliento es como incienso.

El estudiante levantó la vista de la hierba, y escuchó; pero no comprendió lo que le

decía el ruiseñor, porque él sólo conocía lo que estaba escrito en los libros.

Pero la encina comprendió, y se entristeció, porque tenía un gran cariño al pequeño

ruiseñor, que había construido el nido en sus ramas.

− Cántame una última canción -susurró-; voy a sentirme muy sola cuando te hayas

ido.

Y el ruiseñor cantó para la encina, y su voz era como agua que cae de una jarra de plata.

Cuando hubo terminado su canción, se levantó el estudiante y sacó de su bolsillo un

cuadernito y un lápiz.

− Tiene estilo -se decía a sí mismo, mientras caminaba por la alameda-; no puede

negarse; pero, siente lo que canta? Temo que no. En verdad, es como tantos artistas:

todo estilo, y nada de sinceridad. No se sacrificaría por los demás. Piensa solamente en

música, y ya es sabido que las artes son egoístas. Sin embargo, hay que reconocer que

tiene en su voz notas muy bellas. ¡Lástima que no signifiquen nada o, por lo menos,

nada práctico!

Así entró en su cuarto y, echándose sobre el lecho, comenzó a pensar en su amor. Al

cabo de unos momentos se quedó dormido.

Y cuando la luna lució en los cielos, el ruiseñor voló hacia el rosal, y colocó el pecho

sobre una de sus espinas.

Toda la noche estuvo cantando con el pecho atravesado por la espina, y la luna fría y

cristalina se inclinó para escuchar. Toda la noche estuvo cantando, y la espina se

clavaba más y más en su pecho, y la sangre de su vida corría sobre el rosal.

Cantó primero el nacimiento del amor en el corazón de dos adolescentes. Y en la rama

más alta del rosal floreció una rosa maravillosa, pétalo a pétalo, como canción tras

canción. Pálida era al principio, como la bruma que fluctúa sobre el río; pálida como los

pies de la mañana, y plateada como las alas de la aurora. Como el reflejo de una rosa en

un estanque de agua, así era la rosa que floreció en la rama más alta del rosal.

Pero el rosal gritó al ruiseñor que se apretase más contra la espina.

 131

− Apriétate más, pequeño ruiseñor -gritó el rosal-, o el día vendrá antes de haber dado

fin a la rosa!

Y el ruiseñor se apretó más contra la espina, y más y más creció su canto, porque

cantaba el nacimiento de la pasión en el alma de un joven y una virgen.

Y un delicado rubor cubrió los pétalos de la rosa, como el rubor que cubre las mejillas

del novio cuando besa los labios de su prometida. Pero la espina no había llegado aún a

su corazón, y el corazón de la rosa permanecía blanco, porque sólo la sangre del

corazón de un ruiseñor puede enrojecer el corazón de una rosa.

Y el rosal gritó al ruiseñor que se apretase más contra la espina.

− Apriétate más, pequeño ruiseñor -gritó el rosal-, o el día vendrá antes de haber dado

fin a la rosa!

Y el ruiseñor se estrechó más contra la espina, y la espina alcanzó su corazón, y una

fiera congoja de dolor lo traspasó. Más y más amargo era el dolor, y más y más

impetuosa se hacía su canción, porque cantaba el amor sublimado por la muerte, el amor

que no muere en la tumba.

Y la flor del rosal se tornó carmesí, como la rosa del cielo del Oriente. Purpúrea era la

corona de pétalos, y purpúreo como un rubí el corazón.

Pero la voz del ruiseñor desmayaba, y sus alitas comenzaron a batir, y una nube cayó

sobre sus ojos. Más y más desmayaba su canto, y sentía que algo obstruía su garganta.

Entonces tuvo una última explosión de música. La blanca luna, al oírlo, olvidó el alba y

se demoró en el horizonte. La rosa roja tembló toda de éxtasis y abrió sus pétalos al frío

de la mañana. Eco la llevó a su purpúrea caverna de las montañas, y despertó a los

dormidos pastores de sus sueños. Flotó entre los juncos del río, que llevó su mensaje al

mar.

− Mira, mira -gritó el rosal-, ¡ya está terminada la rosa!

Pero el ruiseñor no contestó, porque yacía muerto entre la hierba, con la espina clavada

en el corazón.

Al mediodía, el estudiante abrió su ventana y miró hacia fuera.

− ¡Caramba, qué maravillosa visión! -exclamó-. ¡Una rosa roja! En mi vida he visto

rosa semejante. Es tan bella, que estoy seguro tiene un largo nombre en latín.

 132

E inclinándose la arrancó.

Se puso el sombrero y, con la rosa en la mano, corrió a casa del profesor.

La hija del profesor estaba sentada a la puerta, devanando una madeja de seda azul, con

su perrito a los pies.

− Dijo usted que bailaría conmigo si le traía una rosa roja -dijo el estudiante-. He aquí

la rosa más roja de todo el mundo. La prenderá usted esta noche sobre vuestro corazón

y, como bailaremos juntos, podré decirle cuánto la amo.

Pero la muchacha frunció el entrecejo.

− Temo que no vaya bien con mi vestido -repuso-; y, además, el sobrino del

chambelán me ha enviado algunas joyas de verdad, y todo el mundo sabe que las joyas

cuestan más que las flores.

− A fe mía, que es usted una ingrata -dijo agriamente el estudiante; y tiró la rosa al

arroyo, donde un carro la aplastó al pasar.

− ¿Ingrata? -dijo la muchacha-. Y yo le digo que es usted un grosero. Y, al fin y al

cabo, ¿qué es? Sólo un estudiante. Ni siquiera creo que lleve hebillas de plata en los

zapatos, como el sobrino del chambelán.

Y, sin más, se levantó de la silla, y entró en la casa.

− ¡Qué necia cosa el amor! -se decía el estudiante, mientras caminaba-. No es ni la

mitad de útil que la lógica, porque nada demuestra, y le habla a uno siempre de cosas

que no suceden nunca, y hace creer cosas que no son ciertas. En realidad, no es práctico,

y como en estos tiempos ser práctico es todo, volveré a la Filosofía y al estudio de la

metafísica.

Y, al llegar a su casa, abrió un polvoriento librote y se puso a leer.

14. “EL GRÁFICO DE MI VIDA AMOROSA"

Objetivo: Reflexionar sobre los valores morales que hacen más duradera una relación

de pareja.

Desarrollo:

 133

Es una oportunidad para rendir cuentas del comportamiento amoroso en pareja de

acuerdo a sus consideraciones personales de manera original.

Cada cual en un pedazo de papel trazará un gráfico que demuestre el comportamiento de

su vida amorosa. Las pautas para hacer el gráfico se eligen libremente igual que el tipo

de gráfico que se quiera utilizar. Cuando hayan terminado el que lo desee lo puede

mostrar y explicar, la información que se represente es confidencial.

Discusión:

Para reflexionar sobre los resultados del ejercicio se realizará otra técnica que permitirá

una discusión grupal acerca de las exigencias de la vida en pareja que hace triunfar al

amor. "La escalera del amor": Utilizando el esquema como en el ejercicio anterior se

deberá llegar a un consenso sobre cuales son los escalones que la pareja debe subir para

que crezca el amor.

Pueden determinarse cuantos escalones estime el grupo de acuerdo a los juicios y los

acuerdos. Se hará una pancarta con las conclusiones a las que se arribe que sirve para

colocar en murales.

15. ¿QUÉ HACEMOS Y QUE SENTIMOS EN LA INSTITUCIÓN ESCOLAR?

Objetivo: Expresar los sentimientos que derivan del desempeño de roles en la

institución escolar.

Desarrollo:

Este ejercicio requiere orientaciones previas para su preparación.

Cada integrante del grupo debe traer a la actividad un objeto que simbolice lo que

esencialmente hace en la escuela y como se siente.

Pueden traerse varios objetos que entren en relación para expresar ambas cosa o

simplemente uno que las simbolice. Estos objetos se descubrirán sólo en la actividad del

grupo por lo que nadie debe confiar al otro su selección. Se dispondrá un espacio del

local de trabajo del grupo donde discretamente se colocarán los objetos. Se recomienda

preparar una bolsa grande donde puedan depositarlos sin ser vistos por los demás.

Para empezar se pondrán a la vista de todos, los objetos personales y comenzará la

averiguación de las pertenencias. El grupo debe tratar de adivinar a quien pertenece

 134

cada cosa explicando las razones de sus suposiciones, los aludidos pueden descubrirse

en ese momento o permitir que otros expresen sus juicios.

Discusión:

Cuando todos los objetos hayan sido identificados se podrán hacer algunas conclusiones

sobre las distinciones del grupo, sentimientos y tareas comunes que se realizan.

Este ejercicio favorece considerablemente el sentimiento de pertenencia al grupo y a la

institución escolar.

16. EL BAÚL ESCOLAR

Objetivo: Identificar los valores que conforman las imágenes de las personas que

interactúan con el grupo en su dinámica exterior, (dirigentes, profesores, auxiliares,

etc.).

Es un juego de roles que habitualmente realizan los escolares para divertirse

representando las conductas típicas de los profesores en su relación con ellos en el

contexto escolar.

Ahora se les invita a estar libre de represiones y asumir desde el baúl escolar la postura

y las expresiones de sus profesores. Otros harán de alumnos para facilitarlas

representaciones.

Cuando todos los que lo deseen hayan participado se deben hacer algunas conclusiones

acerca de las principales dificultades que se presentan en la comunicación con los

profesores analizando las causas y consecuencias de estas así como las posibilidades de

superarlas.

A manera de declaración final se confeccionarán mensajes a los profesores que se

pueden hacer llegar en un intercambio posterior o en publicaciones juveniles existentes

en la escuela.

 135

17. EL GATO Y EL RATÓN

Objetivo: Sensibilizarse con la situación que genera los comportamientos agresivos en

las relaciones interpersonales. Estas vivencias deben asociarse con las posiciones de

fuerza o de poder que algunos imponen debido a su responsabilidad (autoridad mal

concebida).

Desarrollo:

Este experimento es una fantasía que permite bastante libertad para la expresión de

reacciones emotivas individuales. Consta de una serie de instrucciones para ser leídas

lentamente y con animación, dejando las pausas necesarias para lograr un buen efecto.

El texto es el siguiente:

Este es un experimento que a través de la fantasía permite libertad para expresar

sentimientos y emociones creativamente.

Presta mucha atención a las instrucciones y echa a volar tu imaginación cuando

comience la historia.

Formemos un círculo y sentémonos en el piso uno al lado del otro. Hagamos silencio.

Comienza la historia.

Discusión:

Debe girar alrededor de las vivencias sugeridas por el experimento, las decisiones

tomadas, la valoración de la conducta desde ambos roles y como superarlas. Aludir a

experiencias anteriores relacionadas con estas conductas en sus relaciones

interpersonales.

Cierra los ojos e imagina que sales de este lugar y que marchas por un largo camino.

Llegas a una vieja casa; está abandonada.

Entras en el jardín hasta los escalones de la puerta. Cuando la empujas se abre de un

crujido. Entras y te encuentras en una sala oscura y vacía.

De repente comienzas a sentir una sensación por todo el cuerpo. Te estremeces,

tiemblas... sientes que disminuyes de tamaño cada vez más. Ahora tienes la altura sólo

de una silla.

Pronto el techo te parece haber subido muy alto, muy lejos. Ya sólo eres del alto de un

libro, y a cada momento más pequeño... Además notas que estás cambiando de forma.

 136

Te crece más y más la nariz y una pelusa te cubre todo el cuerpo... caes a cuatro patas,

de pronto ahora te das cuenta que eres un ratón... contempla ahora la sala desde el punto

de vista de un ratón... estas escondido en un rincón cuando la puerta comienza a abrirse

lentamente... ¡ES UN GATO!

Se sienta y mira a todas partes relamiéndose los bigotes, luego se levanta y comienza a

caminar por la sala... lentamente... tu estás muy callado. Oyes como late tu propio

corazón... sientes tu propio aliento...

¡CUIDADO CON EL GATO!

Ahora te ha visto y se prepara para perseguirte. Lentamente se va acercando, hasta que

está delante de ti y se dispone a saltar.

¿Qué sientes? ¿Qué sientes en tal situación? ¿Qué puedes hacer?... ¿Qué decisión

tomas?...

Pero en el momento que el gato te va a devorar tu cuerpo comienza a temblar y a

estremecerse. Otra vez sientes que estas cambiando de forma, pero esta vez creces

rápidamente mientras que el gato se hace más pequeño. También él cambia de aspecto...

ahora son del mismo tamaño; un momento después eres mayor que él...

El gato se está transformando en un ratón y tú ahora eres un gato. ¿Qué sientes ahora

que eres más fuerte y ya no estas perdido?... ¿Qué te parece el ratón?... Sabes como se

siente un ratón?... ¿Qué sientes tú?... Decide lo que vas a hacer y hazlo.

¿Y ahora que sientes?...

Otra vez el cambio, ahora creces más y más, casi hasta tu antiguo tamaño, ahora eres

otra vez tu mismo... sales de la casa y vuelves a este local...

Abre los ojos y mira a tu alrededor.

18. EXPEDICIÓN DE LA EXCELENCIA

Objetivo: Crear una disposición en el grupo para reconocer la importancia de la

integración de las motivaciones profesionales, resaltando su dimensión futura desde una

fuerte implicación personal.

Desarrollo:

 137

Consiste en imaginar un viaje a una isla donde repentinamente quedan abandonado

debido a un naufragio. resulta que todos los tripulantes tenían importantes oficios y

profesiones se decide enviar de regreso a algunos de ellos en un pequeño bote donde

solo caben cuatro personas.

Se creará una comisión que determinará quienes serán los elegidos basándose en los

argumentos individuales expresados acerca de cuan útiles son, qué aportan qué

problemas resolverían, qué habilidades poseen, planes o proyectos personales de valor

social relacionadas con el ejercicio profesional, etc.

Si el grupo es numeroso se pueden agrupar atendiendo a la identidad de los intereses

profesionales que se manifiestan, en ese caso se emitirán argumentos grupales en

nombre de la profesión o el oficio que se represente.

19. RANKING DE PROFESIONES

Objetivos:

• Tomar conciencia de la valoración personal y de los demás.

• Sensibilizarse a las diferencias de opinión y de valores como natural y enriquecedor.

• Descubrir la dificultad de llegar a determinados acuerdos en grupo.

Desarrollo:

Cada miembro del grupo ha de hacer una lista, de más a menos, de las diez profesiones

que considera más importantes.

Enseguida hacen otra lista de las profesiones de mayor prestigio en la sociedad.

En grupo ha de llegarse a confeccionar una única lista de las profesiones de mayor

prestigio en la sociedad, por consenso, evitando el voto de la mayoría.

Asimismo, el grupo ha de hacer una lista de las profesiones más importantes y más

votadas por los miembros.

Discusión:

• ¿Cómo nos hemos ido sintiendo?

• ¿Que dificultades hemos encontrado en el ejercicio?

 138

• ¿Qué descubrimos:

∗ en la comparación de las listas de grupo?

∗ en el diálogo-discusión?

∗ de cara a otros "acuerdos"?

20. EL SELLO DE MI FUTURA PROFESIÓN

Objetivo: Recrear en imágenes plásticas con diseños libres de ideales o proyectos

personales relacionados con la motivación profesional.

Desarrollo:

Se les explicará a los alumnos las características de algunos sellos, emblemas y

distintivos oficiales de diferentes profesiones. A partir de esta introducción se les

indicará que tienen la oportunidad de proponer el diseño que prefieran para su profesión

atendiendo a las exigencias señaladas acerca de la presentación de los contenidos

esenciales de la profesión, a través del color, las formas, la disposición de las líneas y de

los trazos empleados.

Con total libertad pueden hacer los diseños, si lo prefieren pueden agruparse los que

manifiesten los mismos intereses.

Es muy útil y atractivo colocar en lugares públicos los trabajos realizados. También se

pueden hacer souvenires para intercambios en visitas de orientación profesional.

21. ENGAÑANDO AL GRUPO

Objetivo: Identificar los objetivos dinámicos que se expresan en las relaciones

interpersonales orientadas en el valor honestidad.

Desarrollo:

En esta ocasión se crea una situación experimental que permita vivenciar los estados de

ánimo y sentimientos que producen las conductas honestas y deshonestas.

Se eligen al azar tres alumnos que relatarán al grupo tres historias de su vida que pueden

ser verdaderas o falsas. El resto del grupo atenderá a los relatos y determinará si esas

 139

personas están siendo honestas o no en sus relatos. Para registrar las impresiones cada

cual dispondrá de una boleta que puede tener el siguiente diseño.

Cuando se hayan contado las 9 historias se hará una discusión en plenario compartiendo

los criterios y los argumentos que los conducen a tales consideraciones.

Discusión:

Los que contaron las historias deben referirse a sus vivencias e intenciones durante el

experimento, los demás señalarán como se sintieron al ser engañados o cualquier otra

vivencia valiosa para la discusión.

Como resultado de la discusión se debe obtener un consenso acerca de las exigencias

del comportamiento honesto, las causas y consecuencias de estos. Se debe estimular a

que se hagan referencias a experiencias anteriores relacionadas con los aspectos que se

discuten.

Nombre del relator Historia # V F

22. INOCENTE O CULPABLE

Objetivo: Valorar la importancia de la disciplina social a través de la participación en

una experiencia.

Desarrollo:

En el ejercicio se utiliza un test de asociaciones de palabras para estudiar el carácter de

las influencias emotivas sobre el lenguaje y los procesos mentales, así como las

nociones de "inocencia" y "culpabilidad", entendida como disciplina o indisciplina

social.

En una prueba o test de asociaciones, se elige una palabra (estímulo) de una lista y se

lee al sujeto, quien responde con la primera palabra que se le ocurra. Por ejemplo: el

educador dice "árbol", el alumno responde "pájaro".

Para sujetos de este experimento se eligen dos alumnos o pueden llamarse

voluntariamente.

 140

Los sujetos salen del aula después de haber recibido cada uno un sobre cerrado

conteniendo instrucciones que deben leer por separado pues son distintas y describen

acontecimientos que se suponen hayan ocurrido la noche anterior. Cada sujeto debe

imaginarse así mismo en las situaciones descritas y representar las acciones.

Una serie de instrucciones llevan por título "Disciplinado", la otra "Indisciplinado". Los

sujetos no deben hablar entre si ni saber que instrucciones tiene el otro. El educador

tampoco debe saber quien es el "disciplinado" y quien el "indisciplinado".

Los sujetos tienen cinco minutos para estudiar las instrucciones.

Durante este tiempo el educador explica las características del experimento, leyendo en

alta voz ambas instrucciones pero sin decir a quien a correspondido cada papel.

También debe explicarse el funcionamiento del test de asociaciones, aclarando a los

alumnos que ellos van a ser el jurado que proclama quien es el culpable. Se les da la

tarea a unos alumnos de anotar las palabras respuestas, a otros de no dejar escapar

ningún detalle significativo, ningún gesto, maniobras para ganar tiempo, toses

nerviosas, etc., y otros anotarán cualquier otra cosa que suceda durante la experiencia.

Se hace entrar al aula a uno de los sujetos y se le somete al test de asociación. El grupo

debe guardar absoluto silencio durante la prueba. Se repite la operación con el segundo

sujeto, después de lo cual se deben analizar las respuestas y los comportamientos

anómalos para determinar quien es el culpable. Cada alumno puede expresar su opinión,

pudiendo finalmente hacerse una votación.

Los dos sujetos deben mantenerse callados y no manifestar reacción alguna durante la

discusión.

Después de haberse alcanzado una decisión deberá tener lugar una discusión.

Discusión:

Sobre la relación de esta situación experiencial simulada y situaciones reales. La

discusión puede extenderse a la influencia que ejerce el sentimiento de culpabilidad. Por

ejemplo:

• ¿Cómo nos comportamos cuando nos sentimos culpables?

• ¿Pueden algunas personas ocultar sus emociones mejor que otras?

• ¿Qué es la disciplina?

 141

• ¿Con qué se relaciona el sentimiento de culpa o qué lo provoca?

• ¿Es importante la disciplina social? ¿Por qué y para qué?

• Ejemplifique y elabore la definición del grupo.

23. PASEO POR LOS MARES DISTANTES

Objetivo: Reflexionar en el grupo acerca de los criterios que usamos para valorar a

otros que no conocemos.

Desarrollo:

Cada participante recibe las siguientes instrucciones:

"Usted es una persona que durante mucho tiempo esperó el momento para dar un paseo

por los mares distantes con su mejor amigo. Ya con los pasajes reservados y todo listo,

su amigo le dice que no puede ir por razones comprensibles. Pero ese viaje es tan

importante que usted debe ir aunque sea sólo”.

Al solicitar la cancelación del otro pasaje, le dicen que no puede ser; que debe escoger

en una lista de espera de 12 personas a 2 o 3 a los que usted incluiría en su viaje.

“Tenga en cuenta que el viaje es largo y compartirá muchos momentos con esa

persona".

Se le entrega a cada participante 12 fotos (6 de hombres y 6 de mujeres de distintas

edades, en situaciones diferentes) que se vean bien nítidas, se pueden escoger de

revistas, o pueden ser de familiares, de amigos, etc. Se deben sacar fotocopias o elaborar

un juego para cada miembro.

Cada cual escogerá además a cuáles 2 ó 3 no incluiría en su viaje como compañía.

Luego se hacen subgrupos para buscar un consenso sobre las personas que irían y las

que se quedarían. Se confrontan las opiniones de los subgrupos.

Discusión:

El coordinador comienza a hacer preguntas sugestivas como las siguientes:

• ¿Quién de los 12 tiene una imagen más simpática, pero parece poco inteligente?

• ¿Quién puede ser un delincuente?

 142

• ¿Quién parece científico?

• ¿Quién parece vanidoso?, etc.

Se debate sobre la facilidad con que las personas etiquetan a otros sin conocimiento

profundo.

24. NUESTROS JUICIOS NOS DESCUBREN

Objetivos: Descubrir en nosotros y en el grupo los criterios que usamos para valorar a

las personas.

Desarrollo:

Se formarán grupos de 6 a 8 integrantes. Se les entregan las siguientes pautas:

1. ¿Cómo valoriza la sociedad a nuestros padres, profesores, compañeros del aula?

• Según su estatus social.

• Por su profesión.

• Por su cultura.

• Por otros valores. ¿Cuáles?

2. ¿Cómo valoramos nosotros a nuestros padres, profesores, compañeros del aula?

• Por su sacrificio.

• Por su ternura.

• Por su dedicación a nosotros.

• Por otro motivo. ¿Cuál?

Se contesta personalmente la pauta sin comentarios, luego cada uno entrega la pauta (1),

posteriormente la (2) y se realizan valoraciones. El equipo aplica los criterios

entregados por los integrantes a las relaciones que se viven al interior del grupo, ver si

existen contradicciones, para terminar se discute en plenario todos los criterios.

Discusión:

• ¿Existe un acuerdo básico en el grupo frente a los criterios de valor?

• ¿Con qué criterio se siente valorado cada uno de los miembros del grupo?

 143

25. CLASIFICADO DEL AMIGO

Objetivo: Expresar su concepto acerca de la amistad e incluso conseguir que se estimen

sus necesidades personales en el establecimiento de nuevas amistades en el grupo.

Desarrollo:

Se comienza con un juego que anima al grupo a participar de la experiencia. Se colocan

las sillas en círculo dejando a un compañero de pie. Este dará la consigna para iniciarlo.

A la voz de Mi amigo es... (Frase que completará cada uno libremente refiriéndose a

detalles del vestuario o atuendos personales, físicos y de la conducta social) todos los

aludidos están obligados a permutar de asiento, ocasión que debe aprovechar el que está

de pie para sentarse.

El que se queda sin asiento vuelve a dar la consigna haciendo otra referencia. Por

ejemplo: Mi amigo es el que le gusta la piña. A todos los que le guste se paran y se

cambian de asiento y así sucesivamente. Al cabo de 10 minutos aproximadamente se

interrumpe el juego y se invita al grupo a realizar una petición sería de amigos a través

de la confección de un clasificado.

El clasificado del amigo debe realizarse atendiendo a las siguientes normas:

NECESITO UN AMIGO QUE...........

OFREZCO A CAMBIO................

Firma........................... Pueden localizarme en.....

Individualmente se escriben los clasificados y posteriormente se comparten con el

grupo, llegando a un consenso acerca de las exigencias de la amistad, el tipo de amigo

que el grupo prefiere, las disposiciones fundamentales, etc.

Es importante que publiquen los clasificados para que circulen en el grupo, lo que

generalmente permite que se amplíen las relaciones interpersonales. Puede improvisarse

una revista o boletín, o colocarse en el mural.

 144

26. LA CIUDAD IDEAL

Objetivo:

• Suscitar la participación y compenetración del grupo.

• Provocar la proyección de los ideales, valores y deseos del grupo.

• Favorecer la creatividad en un ámbito de alegría y juego.

• Fomentar la confrontación entre el ideal y la realidad de cada día.

Materiales:

• Cartones de diferentes tamaños y colores.

• Pinturas.

• Tijeras, pegamento...

• Revistas, periódicos.

Desarrollo:

El grupo tiene que construir una maqueta de la ciudad ideal, de la ciudad deseada

soñada. Específicamente tipo de gente que viviría, con sus valores, actitudes... tipo de

viviendas, trabajo, comercios, diversiones dirigentes, calles, plazas, jardines, nombres

de los diferentes lugares, etc.

Puesta en común de los subgrupos: Las maquetas resultantes se representan, se explican

y se confrontan haciendo en su construcción.

Discusión:

• ¿Cómo es una ciudad ideal y cómo es nuestra ciudad?

• ¿Qué le falta a una y a otra?

• ¿Qué ha mejorado o empeorado con respecto a nuestra ciudad?

• ¿Qué tendríamos que cambiar en nuestra ciudad para convertirla en ciudad ideal?

• ¿Qué podemos cambiar ya, hoy y aquí?

 145

27. EL GRUPO IDEAL

Objetivo: Valorar la importancia y la necesidad de estar unidos.

Desarrollo:

Para realizar la experiencia se debe disponer de un local sin muebles. Es una invitación

a fantasear y a vivenciar un estado de placer derivado de ideales relaciones dentro de un

grupo de amigos.

Las sugerencias para los estados a vivenciar se reciben mientras se escuchan las

indicaciones de la conducta a seguir durante el experimento.

El que conduce la experiencia debe leer o decir animadamente las indicaciones. Es

recomendable grabarlas con voces y música que enfaticen las sugerencias.

El texto es el siguiente:

¡"Muchachos hoy vamos a organizar un experimento inolvidable"!. Con mucha

imaginación y fantasía jugaremos a construir un grupo ideal. Deben escuchar y seguir

atentamente las instrucciones.

Organizadamente nos dividiremos en grupos de 5 a 6. Cada grupo formará un apretado

círculo colocando los brazos enlazados por encima de los hombros de sus compañeros.

Ahora cierren los ojos y no los abran durante todo el experimento. Tampoco deben

hablarse.

Presta atención que va a comenzar el juego.

Olvida que conoces a los que forman tu grupo y olvida que ellos te conocen a ti.

Salgamos de este espacio y trasladémonos en el tiempo, Así que olvidemos lo que hay

aquí y comencemos de nuevo, mantengan los ojos cerrados y no hablen.

Ya formas parte de un grupo ideal, amigos con los que quieres estar, de quienes sabes

que todos están contentos de tenerte en el grupo, nunca ha habido mejor grupo de

amigos, aquí cada uno se abre a los demás. Siempre se divierten juntos, alegrías, chistes,

risas, dichos divertidos. Todo de todos, todos para todos, todos con todos. Pero no

siempre podemos estar con este grupo, a veces, necesariamente, tenemos que

separarnos. ¡Vamos a separarnos! Pero antes de hacerlo estén seguros de que podrán

encontrarse más tarde unos a otros. Sigan con los ojos cerrados y sin hablar.

 146

Safen lentamente los lazos de brazos, rompan los círculos pero acérquense a sus amigos,

que cada uno de nosotros aprenda a reconocer con el tacto a los demás por algo que los

identifique, sus espejuelos, su anillo, pulsera, ropas, su pelo, etc.

Cuando estén todos seguros de reconocer a los de su grupo vuelvan a formar el círculo

con los brazos entrelazados como antes.

Ahora están juntos otra vez. Pero saben que pronto terminará aunque ustedes no quieren

que termine. Ha llegado el momento de separarse, pero quieres retener a los demás.

Tenerlos con ustedes un segundo más, tiene que ser.

Suéltense todos y marchen despacio hacia atrás, hasta que lleguen a la pared, cuando la

toques quédate allí sentado o parado.

Ahora estás sólo, enteramente sólo, añoras a tu grupo, pero es agradable sentirse sólo,

independiente. Nadie te mira ni espera nada de ti. Eres libre de hacer lo que quieras,

pero no hay nadie que comparta contigo.

• ¿Cómo te sientes?

• ¿Qué quisieras hacer?

• ¿Qué te parece volver a reunirte con tu grupo?... ¡Vamos!

En un momento volverás a reunirte con el grupo con que iniciaste el experimento y

celebraremos juntos esa unión.

Con los ojos siempre cerrados busca a tus amigos y cuando hayas encontrado a uno

permanezcan juntos y sigan buscando a los demás y cuando estén todos reunidos,...

¡CELÉBRENLO!

(Poner música bailable de moda)

Discusión:

Se recomienda hacer algunos comentarios en relación a cómo se sintieron durante el

ejercicio.

28. Asamblea en la carpintería

Nota: el tema de esta historia puede servir para reflexionar sobre los valores unidad, la

humildad, cooperación e integración grupal, así como la necesidad de identificar las

 147

potencialidades en nuestros compañeros para las actividades que realizamos de conjunto

y no centrarnos en los defectos de los otros para encasillar a las personas y limitar su

participación.

Cuentan que en la carpintería hubo una vez una extraña asamblea. Fue una reunión de

herramientas para arreglar sus diferencias.

Inicialmente, el martillo ejerció la presidencia, pero la ASAMBLEA le notificó que

tenía que renunciar. ¿La causa? – “¡Tú Haces mucho ruido!... y además, te pasas el

tiempo golpeando”. El martillo aceptó su culpa, pero pidió que fuera expulsado de la

ASAMBLEA el tornillo. El martillo dijo que había que darle muchas vueltas para que

sirviera de algo. Ante el ataque, el tornillo también aceptó su salida, pero a su vez pidió

la expulsión de la lija. Subrayó que “es muy áspera en su trato y siempre tiene fricciones

con los demás”. La lija estuvo de acuerdo, a condición de que fuera expulsado el metro,

porque siempre se la ha pasado midiendo a los demás según su criterio, como si fuera el

único perfecto.

En eso entró el carpintero, se puso el delantal e inició su trabajo. Tomó un trozo de

madera y comenzó a utilizar el martillo, la lija, el metro y el tornillo. Finalmente, la

tosca madera inicial se convirtió en un lindo mueble.

Cuando la carpintería se quedó nuevamente sola, la Asamblea reanudó la deliberación.

Fue entonces cuando tomó la palabra el serrucho y dijo: “señores, ha quedado

demostrado que tenemos defectos, pero el carpintero trabaja con nuestras cualidades.

Eso es lo que nos hace valiosos. Así que dejemos de pensar en nuestros puntos malos y

concentrémonos en la utilidad de nuestros puntos buenos”.

La ASAMBLEA encontró entonces que el martillo era fuerte, que el tornillo unía y daba

consistencia, que la lija era especial para afinar y limar las asperezas y todos observaron

que el metro era preciso y exacto. Se sintieron entonces un EQUIPO capaz de producir

muebles de calidad. Se sintieron orgullosos de sus fortalezas y de trabajar juntos.

Ocurre lo mismo con los seres humanos. Observen y lo comprobarán. Cuando se busca

los defectos de los demás, las situaciones se vuelven tensas y negativas. En cambio, al

tratar con sinceridad de percibir los puntos fuertes de cada cual nace la posibilidad de

que en el grupo florezcan los mejores LOGROS y se cumplan las metas.

 148

29. El vuelo de los gansos

Nota: ideal la siguiente historia para compartir reflexiones sobre la unidad, la

cooperación, la lealtad, la solidaridad, como valor indispensable en la consecución de

metas grupales.

El próximo otoño, cuando veas los gansos emigrando hacia el sur por el invierno, fíjate

en un detalle muy curioso: vuelan formando una "V". Tal vez te interese saber lo que la

ciencia ha descubierto acerca del por qué vuelan de esa forma.

Se ha comprobado que cuando cada pájaro bate sus alas, produce un movimiento en el

aire que ayuda al ganso que va detrás de él. Volando en V, toda la banda aumenta por lo

menos en un 70% más su poder de vuelo que si cada pájaro lo hiciera solo.

Conclusión: Cuando compartimos una dirección común y tenemos sentido de grupo,

podemos llegar a donde deseamos más fácil y rápido. Esto es el apoyo mutuo.

Cada vez que un ganso se sale de la formación, siente la resistencia del aire y se da

cuenta de la dificultad de volar solo, de inmediato se incorpora de nuevo a la fila para

beneficiarse del poder del compañero que va delante.

Conclusión: si tuviéramos la lógica de un ganso nos mantendríamos al lado de aquellos

que se dirigen en nuestra misma dirección.

Cuando un líder de los gansos se cansa, se pasa a uno de los puestos de atrás y otro

ganso toma su lugar.

Conclusión: Obtenemos resultados óptimos cuando hacemos turnos para realizar los

trabajos difíciles.

Los gansos que van detrás producen un sonido propio de ellos (graznan) y lo hacen con

frecuencia para estimular a los que van delante a mantener la velocidad".

Conclusión: Una palabra de aliento produce grandes resultados.

Cuando un ganso enferma o cae herido por un disparo, dos de sus compañeros se salen

de la formación y lo siguen para ayudarlo y protegerlo y se quedan con él hasta que esté

nuevamente en condiciones de volar o hasta que muere.

Conclusión: Sólo si tuviéramos la inteligencia de un ganso nos mantendríamos uno al

lado del otro ayudándonos y acompañándonos.

 149

30. Mal carácter

Nota: esta historia ilustra de forma muy sugerente los efectos que provocamos cuando

actuamos de forma impulsiva y no controlamos nuestras emociones. Trasmite la

necesidad de asumir valores como la tolerancia, el respeto y la empatía en nuestras

relaciones interpersonales.

Esta es la historia de un muchachito que tenía muy mal carácter. Su padre le dio una

bolsa de clavos y le dijo que cada vez que perdiera la paciencia, debería clavar un clavo

detrás de la puerta. El primer día, el muchacho clavó 37 clavos detrás de la puerta. Las

semanas que siguieron, a medida que él aprendía a controlar su genio, clavaba cada vez

menos clavos detrás de la puerta. Descubrió entonces que era más fácil controlar su

genio que clavar clavos detrás de la puerta.

Así llegó el momento en que pudo controlar su carácter durante todo el día. Después de

informar a su padre, este le sugirió que retirara un clavo cada día que lograra controlar

su carácter. Los días pasaron y finalmente el joven pudo anunciar a su padre que no

quedaban más clavos por retirar de la puerta. Su padre lo tomó de la mano y lo llevó

hasta la puerta. Le dijo: "has trabajado duro, hijo mío, pero mira todos esos hoyos en la

puerta. Nunca más será la misma. Cada vez que tú pierdes la paciencia, dejas cicatrices

exactamente como las que aquí ves. Tú puedes insultar a alguien y retirar lo dicho, pero

del modo como se lo digas lo devastará, y la cicatriz perdurará para siempre. Una ofensa

verbal es tan dañina como una ofensa física".

31. Media cobija

Nota: esta historia, a partir de una situación familiar, brinda elementos que pueden

utilizarse para reflexionar en cómo tratamos a los ancianos y el apoyo que le brindamos,

también puede relacionarse con temas como los métodos educativos y la formación de

valores como la gratitud, la solidaridad, la sensibilidad, y la aceptación.

Don Roque era ya un anciano cuando murió su esposa. Durante largos años había

trabajado con ahínco para sacar adelante a su familia. Su mayor deseo era ver a su hijo

convertido en un hombre de bien, respetado por los demás, y para lograrlo dedicó su

 150

vida y su escasa fortuna. A los setenta años, don Roque se encontraba sin fuerzas, sin

esperanzas, solo y lleno de recuerdos. Esperaba que su hijo, ahora brillante profesional,

le ofreciera su apoyo y comprensión, pero veía pasar los días sin que este apareciera y

decidió, por primera vez un su vida, pedirle un favor. Don Roque tocó la puerta de la

casa donde vivía el hijo con su familia.

-¡Hola papá, qué milagro que vienes por aquí!

-Ya sabes que no me gusta molestarte, pero me siento muy solo; además estoy cansado

y viejo.

-Pues a nosotros nos da mucho gusto que vengas a visitarnos ya sabes que esta es tu

casa.

-Gracias hijo, sabía que podía contar contigo, pero temía ser un estorbo. Entonces, ¿no

te molestaría que me quedara a vivir con ustedes? ¡Me siento tan solo!

-¿Quedarte a vivir aquí? Sí... claro...pero no sé si estarías a gusto. Tú sabes, la casa es

chica...mi esposa es muy especial...y luego los niños...

-Mira, hijo, si te causo muchas molestias olvídalo. No te preocupes por mí, alguien me

tenderá la mano.

-No padre, no es eso. Solo que...no se me ocurre donde podrías dormir. No puedo sacar

a nadie de su cuarto, mis hijos no me lo perdonarían... o solo que no te moleste....

-¿Qué, hijo?

-Dormir en el patio...

-¿Dormir en el patio? Está bien.

El hijo de don Roque llamó a su hijo de doce años.

-Dime papá.

-Mira, hijo, tu abuelo se quedará a vivir con nosotros. Tráele una cobija para que se tape

en la noche.

-Si, con gusto ¿y donde va a dormir?

-En el patio, no quiere que nos incomodemos por su culpa.

Luís subió por la cobija, tomó unas tijeras y la cortó en dos. En ese momento llegó su

padre.

 151

-¿Qué haces Luís? ¿Por qué cortas la cobija de tu abuelo?

-Sabes papá, estaba pensando...

-¿Pensando en qué?

-En guardar la mitad de la cobija para cuando tú seas viejo y vayas a vivir a mi casa.

32. Las tres bardas

Nota: esta historia puede ser de mucha utilidad si lo que buscamos es destacar valores

como la honestidad, la discreción, la honradez y el respeto.

Un discípulo llegó muy agitado a la casa de Sócrates y empezó a hablar de esta manera:

- Maestro, quiero contarte como un amigo estuvo hablando de ti con malevolencia…

Sócrates lo interrumpió diciendo:

- ¡Espera! ¿Ya hiciste pasar a través de las TRES BARDAS lo que me vas a decir?

- ¡¡¿ Las tres bardas?!!

- ¡Sí!, replicó Sócrates. La primera es la VERDAD. ¿Ya examinaste cuidadosamente si

lo que me quieres decir es verdadero en todos sus puntos?.

- ¡No…!, lo oí decir a unos vecinos…

- Pero al menos lo habrás hecho pasar por la segunda barda que es la BONDAD. ¿Lo

que me quieres decir es por lo menos bueno?

- ¡No!, en realidad no, al contrario.

- Ah! Interrumpió Sócrates-, entonces vamos a la última barda... ¿Es NECESARIO que

me cuentes eso?

- Para ser sincero, no… necesario no es…

Entonces sonrió el sabio:

- Si no es VERDADERO, ni BUENO, ni NECESARIO… Sepultémoslo en el olvido.

 152

33. EL HURTO (Dr. Omar Torres Rodríguez)

Se sugiere aplicar ante situaciones acaecidas que tengan cierto grado de significación

para los miembros del grupo.

Objetivo: Promover reflexiones en los miembros del grupo para estimular la aparición

de representaciones y actitudes adecuadas sobre el hurto y la adquisición irresponsable

de objetos ajenos.

Procedimiento: La técnica se desarrollará a partir de la presentación de una situación

hipotética, que según relata, aconteció a un estudiante en la residencia. La situación es

contada al grupo por el coordinador (puede ser leída o narrada).

Situación hipotética

Existe un joven que fue víctima del robo de una prenda de gran valor sentimental

para él, pues se trata del reloj que le fue obsequiado por su padre antes de viajar a

Cuba. La pérdida ocurre en una residencia estudiantil, lo que indigna más a los

jóvenes ya que ahí se encuentran conviviendo rodeados de amigos. Esto ha

provocado consternación y rechazo en el estudiante.

Luego de presentado el caso se debaten en colectivo las siguientes interrogantes:

1. ¿Cómo te sentirías si te sucediera lo antes descrito?

2. ¿Por qué piensas que una persona llegaría a cometer un acto como este?

3. ¿Cómo podríamos enfrentar fenómenos de este tipo?

Para cerrar el debate grupal se colocará a los estudiantes en forma de círculo tomados de

las manos. Cada estudiante se imaginará que en el centro se encuentra el sujeto que

cometió dicho acto y que es alguien conocido y estimado por él. El coordinador del

grupo orientará que cada uno de sus miembros le trasmita un mensaje a esa persona. Se

deberá recoger una relatoría del taller, con las respuestas dadas a las preguntas y los

mensajes ofrecidos por los estudiantes.

 153

34. EL MACHISMO (MsC. Ana María González Pérez del Villar)

Objetivo: Identificar, a través de una dramatización, los puntos de vista y actitudes de

los miembros del grupo respecto al machismo, el feminismo, la violencia doméstica y

otros temas relacionados con el rol de género para contribuir a su formación

humanística.

Procedimiento: No se les declara a los miembros del grupo el propósito que se

persigue con la técnica. Dividir el grupo en tres equipos. Se sugerirán los siguientes

temas a dramatizar:

1. Violencia.

2. El hombre y la mujer en la familia de antes y en la actual.

3. Prejuicios del hombre y la mujer con respecto al género.

Una vez realizada la dramatización se procederá a la valoración de las principales ideas

transmitidas en la misma. El debate grupal debe estar orientado a la crítica de las

manifestaciones que afectan la calidad de vida de la pareja y las relaciones de hombres

y mujeres, como pueden ser el machismo, el feminismo y la violencia.

35. Moral colectiva (Dr. Omar Torres Rodríguez)

Objetivo: Obtener información sobre los niveles de representación que tienen los

miembros del grupo acerca de la moral colectiva.

Procedimiento: Se funcionará en forma de taller. Se debe hacer una relatoría del mismo

en la que se deben recoger los aspectos significativos acontecidos (disposición de los

estudiantes a colaborar, agrado o desagrado con la situación planteada, posibles

conflictos o comportamientos angustiosos exaltados, puntos de vista que emiten,

actitudes que asumen, etc.).

 154

El coordinador abre la sesión de trabajo e invita a los miembros del grupo a reflexionar

sobre la frase que escribiera Martí dedicada a los niños que lean la Edad de Oro:

“Pero nunca es un niño más bello que cuando trae en sus manecitas de hombre

fuerte una flor para su amiga…”

Una vez concluido este momento se les orienta a los miembros del grupo que vamos a

analizar una historia, que la misma está incompleta y que quisiéramos que ellos nos

ayudaran a completar.

Esta es la historia

María está ansiosa, todavía faltan cuatro horas para la llegada del avión que la

llevará hasta la ciudad donde vive con sus padres y Alicia su hermana mayor,

quien sólo tiene 18 años y espera su primer bebé. María adelantó su viaje pues

sabe que Alicia en los últimos tiempos ha tenido algunos problemas con sus padres

y también en sus estudios universitarios.

María se sorprende cuando escucha que alguien le dice casi al oído, “…le

molestaría jovencita si me siento a su lado.” Se trataba de Jorge, un joven que

vivía muy cerca de allí y que esperaba a una amiga. María aceptó con gusto y le

dijo sonriente “… para mí es un placer, no conozco a nadie en este lugar.”

Durante dos horas los jóvenes pasearon por la ciudad. Al regresar al aeropuerto,

se enteraron que todos los vuelos estaban suspendidos hasta nuevo aviso. María se

angustió mucho…

Dos meses después, el cartero entregó al padre de María, una postal que Jorge le

enviaba a ésta. El texto de la postal decía así:

“Nunca olvidaré los felices momentos que vivimos al comienzo del invierno”

Al María leer el mensaje exclamó…

A) ¿Cuáles piensas que pueden ser las razones por las que Alicia ha tenido

problemas con sus padres?

B) ¿Qué piensas del caso de Alicia?

C) ¿Estuvo bien que María al conocer a Jorge hubiera actuado de la manera que lo

hizo?

 155

D) ¿Cuáles pudieran haber sido los temas de conversación de Jorge y María durante

las dos horas que duró el recorrido por la ciudad?

E) Completa esta parte de la historia “Al regresar al aeropuerto, se enteraron

que todos los vuelos estaban suspendidos hasta nuevo aviso. María se angustió

mucho…

Al padre de María leer el texto de la postal que Jorge le

F) enviaba, ¿qué crees que él pensó? Y ¿Qué piensas tú?

G) ¿Cuál pudo haber sido la exclamación de María al leer el texto de la postal?

36. LAS TRES SILLAS

Objetivo: Valorar los resultados del trabajo en el grupo con fines educativos.

Desarrollo:

Se colocan tres sillas en el centro de un círculo donde estarán situados todos los

integrantes del grupo. Cada silla tiene una indicación con un cartel:

1. ¿Cómo llegué?

2. ¿Cómo me sentí?

3. ¿Cómo me voy?

Cada uno en su turno ocupará las tres sillas y expresará sus sentimientos de acuerdo con

las instrucciones. Para cerrar el ejercicio se puede hacer una creación colectiva que

refleje los sentimientos generales en forma de Poema Colectivo. Cada uno escribe una

frase poética acerca de los ejercicios y la entrega a algunos designados por sus actitudes

literarias para hacer la composición del grupo. No se debe cambiar ninguna frase, sólo

ordenarán artísticamente y se le pondrá un título usando una de ellas.

Se leerá animadamente a todo el grupo.

LAS TRES SILLAS (otra variante de la técnica)

Objetivo: Valorar el estado de satisfacción de los miembros del grupo con una

actividad determinada, la medida en que se cumplieron sus expectativas, agrado o

desagrado con el proceso seguido y proyecciones futuras.

 156

Procedimiento: Se les explica a los estudiantes que la técnica consiste en que ellos

expresen cómo se sintieron durante su estancia en Cuba a partir de considerar tres

momentos diferentes. Frente al grupo se deben colocar TRES SILLAS, en una de ellas

se pone un letrero que diga CÓMO LLEGUÉ, en la que le sigue el letrero que se coloca

debe decir CÓMO ME SENTÍ y en una tercera el letrero debe decir CÓMO ME VOY.

Se le orienta al grupo que cada uno de sus miembros debe ir pasando por cada silla y

una vez sentado en la misma expresar sus criterios al respecto. Siempre se debe

comenzar por la silla que está identificada con el letrero que dice, CÓMO LLEGUÉ,

después en la que dice COMO ME SENTÍ y por último CÓMO ME VOY.

 157

 TÉCNICAS DE CREATIVIDAD

Éstas son algunas de las técnicas más utilizadas para estimular la producción de ideas.

Cabe mencionar que si bien algunas de estas técnicas pueden ser utilizadas de forma

individual, los resultados no son los mismos que se obtendrían si se trabajara en

grupo.

Estas técnicas son una forma de entrenar y de poner en práctica habilidades creativas,

y funcionan como guías para desarrollar la creatividad.

Cada una de ellas tiene un nivel de complejidad distinto que irá desde 1 (muy poca) a

5 (compleja).

1. MAPAS MENTALES: (Grado de complejidad: 3)

Básicamente, el mapa mental es una técnica gráfica que permite acceder al potencial

del cerebro. La importancia de los mapas mentales radica en que son la expresión de

una forma del pensamiento irradiante. Es una técnica de usos múltiples. Su principal

aplicación en el proceso creativo es la exploración del problema (donde es más

recomendable su uso para tener distintas perspectivas del mismo) y la generación de

ideas.

Para su elaboración se toma una hoja de papel y el problema o asunto más importante

se escribe con una palabra o se dibuja en el centro de la hoja. Los principales temas

relacionados con el problema irradian de la imagen central de forma ramificada.. De

esos temas parten imágenes o palabras claves que trazamos sobre líneas abiertas, sin

pensar, de forma automática pero clara.

2. ARTE DE PREGUNTAR: (Grado de complejidad: 2)

Creada por Alex Osborn. Quién desarrolló una serie de preguntas para el

Brainstorming que pueden ser aplicadas en la exploración del problema.

Este es un conjunto fundamental de preguntas que se usan para formular en el

problema todos los enfoques que sean posibles y, así, abrir la perspectiva que tenemos

 158

del mismo. También son útiles para la percepción de nuevos usos, aplicaciones o

posibilidades de un producto o un servicio.

Tras el planteamiento de preguntas tales como: ¿Cuándo? ¿Qué clase de? ¿Con qué?

¿Por qué? ¿Cuáles? ¿En qué? ¿Qué? ¿Para cuál? y sus correspondientes respuestas, la

visión del problema es más abierta. Tenemos más perspectivas para abordarlo y pasar

a la etapa de generación de ideas.

3. BRAINSTORMING (TORMENTA O TORBELLINO DE IDEAS): (Grado de

complejidad: 3)

Es la técnica más conocida para generar ideas. También desarrollada por Osborn, es

una técnica eminentemente grupal para la generación de ideas.

Para su realización se establece un número de ideas al que se quiere llegar, y se marca

el tiempo durante el que se va a trabajar.

Además existen cuatro reglas fundamentales a cumplir:

· Toda crítica está prohibida

· Toda idea es bienvenida

· Tantas ideas como sea posible

· El desarrollo y asociación de las ideas es deseable

Los participantes dicen todo aquello que se les ocurra de acuerdo al problema

planteado y guardando las reglas anteriores.

Las ideas existentes pueden mejorarse mediante la aplicación de una lista de control;

también se pueden agregar otras ideas. Tras la generación de ideas, el grupo establece

los criterios con los cuales va a evaluar las ideas.

Nota: Lo que aparece a continuación es algo más sobre el brainstorming.

TÉCNICA EL BRAINSTORMING (en nuestro contexto también se le conoce con los

nombres de LLUVIA DE IDEAS y TORMENTA DE CEREBROS)

 159

Esta técnica fue diseñada por Alex Osborn antes de la Segunda Guerra Mundial. La

misma ha tenido gran éxito debido a su eficacia y a lo sencillo que resulta su aplicación.

Su principio. Se apoya en el principio del juicio diferido. Consiste en la búsqueda de

soluciones a un problema en dos tiempos (FASE 1 y FASE 2) claramente separados,

ellos son los siguientes:

Búsqueda de ideas.

Crítica y evaluación de ideas.

En el caso de la FASE 1, el participante debe abstenerse de emitir algún juicio sobre las

ideas planteadas. Éstas se reciben con la mayor apertura mental posible.

Sólo cuando las ideas hayan sido emitidas y anotadas se podrá pasar a la FASE 2. Es

necesario ser muy cuidadoso en cuanto a la separación entre las dos fases.

 Su funcionamiento

Para su buen funcionamiento, el BRAINSTORMING exige que los participantes

cumplan con determinadas reglas, ellas son las siguientes:

1. La crítica está prohibida, tanto de las ideas de los otros (censura) como de las

ideas propias (autocensura).

2. La imaginación más loca es bien recibida, todas las ideas, incluso las más locas,

reitero, las más extravagantes, las más chocantes, no solamente están permitidas,

sino que son esperadas.

3. Hay que jugar con las ideas, se emite una idea A. Cualquiera puede retomar esta

idea (A), deformarla, asociarla con otra, etc., para producir una idea B. A su vez,

otro miembro del grupo puede tomar las ideas A y B, combinarlas y producir

una idea C.

4. Se busca el máximo de ideas, el objetivo de un Brainstorming es producir una

gran cantidad de ideas. Está demostrado que existen más probabilidades de

lograr una buena idea sobre 50 emitidas, que cuando no se tienen más que

dos.

 160

El desarrollo de un Brainstorming

1. Reunir un grupo de una docena de personas, tan diferentes como sea

posible, motivadas y capaces de expresarse en un grupo.

2. Plantearles un problema bien definido y asegurarse de que todos los

participantes comprendieron de que se trata.

3. Recordar las reglas de juego.

4. Anotar en hojas de papel (pancartas, papelógrafos) todas las ideas

producidas, en la forma exacta en que se producen.

5. Fijar, a medida que se producen, las hojas de ideas en las paredes del

local de trabajo a fin de que los participantes puedan tener ante sus ojos

el conjunto de las ideas emitidas. Nota, también se pueden colocar las

pancartas previamente en las paredes e ir anotando las ideas en la medida

que se emiten.

6. Alentar constantemente a los participantes a jugar con las ideas, a

combinarlas, a “delirar”.

Una vez que el grupo agotó el tema o el tiempo establecido se cumplió, recoger las

hojas y reproducir su contenido. Esas hojas serán enviadas a los participantes del grupo

de crítica y de evaluación algunos días antes de la reunión, con el propósito de que

puedan reflexionar sobre las ideas a profundizar y a desarrollar.

4. La explotación de las ideas

El grupo de explotación (que es también el de crítica y evaluación) en la medida que ha

avanzado en el trabajo, retoma las ideas que seleccionó y se esfuerza en enriquecerlas y

en desarrollarlas, conservando al mismo tiempo su originalidad. Cada idea así

enriquecida debe dar lugar a una ficha de idea (que presentamos de inmediato).

Esta parte de la búsqueda debe realizarse teniendo cuidado tomando en consideración

buscar lo que cada idea tiene de interesante, incluso aunque ésta se presente bajo una

forma insólita o irracional.

 161

5. La ficha de idea

La ficha de idea constituye el resultado final de una investigación. Permite presentar al

interesado o los interesados cada idea producida por el grupo en una forma

comprensible y evaluable. He aquí cómo se redacta.

Título. Se da un nombre a la idea.

Descripción. Ésta debe ser muy clara y completa.

Dibujo o esquema. En caso de ser necesario.

Ventajas. Se muestran aquí todos los puntos fuertes de la idea.

Inconvenientes. De la misma manera, se hace el análisis crítico.

Medios de realización. Se describen las diferentes maneras de realizar la idea.

Problemas planteados. Técnicos, financieros, psicológicos, etc.

Nota. Una idea que todavía no se puede transformar en ficha no está madura, continúe

trabajando en ella.

6. RELACIONES FORZADAS: (Grado de complejidad: 2)

Su utilidad nace de un principio: combinar lo conocido con lo desconocido fuerza una

nueva situación. De ahí pueden surgir ideas originales. Es muy útil para generar ideas

que complementan al Brainstorming cuando ya parece que el proceso se estanca.

1ª posibilidad:

1. Tenemos un problema:

2. Se recuerdan las reglas de la generación de ideas (ver técnica Brainstorming)

3. Selección de un objeto o imagen

4. Se pregunta al grupo: ¿Mirando esto, qué podríamos obtener para solucionar el

problema?

5. Hacer hincapié en forzar las conexiones.

 162

6. Compartir cada miembro sus ideas.

7. Tomar nota de todas las ideas, incluso las más tontas.

La manera de realizar la dinámica es análoga al brainstorming.

2ª Posibilidad.

Como técnica especial de Relaciones Forzadas, la "descomposición". En este caso, el

objeto o la situación social se descompone en sus partes constitutivas. Pasos:

1. Tenemos un problema

2. Se realiza la descomposición de los elementos:

Luego se selecciona la palabra de la lista de palabras al azar y se procede a conectar

las asociaciones que suscita la palabra seleccionada con las características del

problema.

La palabra de la lista se descompone en elementos clave.

Cada uno de los elementos descompuestos se combina entre sí y se intenta hacer surgir

de ahí las ideas

Se pueden desarrollar más ideas por medio de la asociación artificial de estos

conceptos.

 7. SCAMPER: (Grado de complejidad: 2)

Básicamente es una lista de preguntas que estimulan la generación de ideas. Alex

Osborn, el creador del Brainstorming, estableció las primeras. Más tarde fueron

dispuestas por Bob Eberle en este mnemotécnico:

• S: ¿Sustituir?

• C: ¿Combinar?

• A: ¿Adaptar?

• M: ¿Modificar?

• P: ¿Utilizarlo para otros usos?

 163

• E: ¿Eliminar o reducir al mínimo?

• R: ¿Reordenar? = ¿Invertir?

Puede ser utilizada junto a otras técnicas en el proceso divergente de la generación de

ideas.

Esta técnica se desarrolla de la siguiente manera:

1º Establecimiento del problema.

2º Planteamiento de las preguntas SCAMPER.

Sustituir. (Sustituir cosas, lugares, procedimientos, gente, ideas...)

Combinar. (Combinar temas, conceptos, ideas, emociones...)

Adaptar. (Adaptar ideas de otros contextos, tiempos, escuelas, personas...)

Modificar (Añadir algo a una idea o un producto, transformarlo)

Utilizarlo para otros usos (extraer las posibilidades ocultas de las cosas)

Eliminar (Sustraer conceptos, partes, elementos del problema)

Reordenar (o invertir elementos, cambiarlos de lugar, roles...)

3º Evaluación de las ideas.

Durante este proceso se han generado respuestas a las preguntas planteadas. Muchas

de ellas serán ideas que deben ser evaluadas poniendo de acuerdo a unos criterios que

pueden ser elaborados por los componentes del grupo o que ya han sido establecidos

con anterioridad.

8. LISTADO DE ATRIBUTOS: (Grado de complejidad: 3)

Es ideal para la generación de nuevos productos. También puede ser usada en la

mejora de servicios o utilidades de productos ya existentes.

 164

Para que esta técnica dé resultados, primero se debe realizar un listado de las

características o de los atributos del producto o servicio que se quiere mejorar para,

posteriormente, explorar nuevas vías que permitan cambiar la función o mejorar cada

uno de esos atributos. Se recomienda hacer una lista de los atributos actuales del

modelo. (La lista se puede ampliar con otros atributos técnicos); cada uno de los

atributos se analiza y se plantean preguntas sobre la forma en que se podrían mejorar;

y las mejores ideas que hayan surgido se seleccionan para su evaluación posterior.

9. ANALOGÍAS: (Grado de complejidad: 3)

Esta técnica consiste en resolver un problema mediante un rodeo: en vez de atacarlo

de frente se compara ese problema o situación con otra cosa. Se trata de poner en

paralelo mediante este mecanismo unos hechos, unos conocimientos o unas disciplinas

distintas. Por ejemplo, un problema empresarial lo intentamos resolver buscando algún

problema análogo en otras disciplinas: en la biología, en la historia, en un deporte

colectivo.

Los pasos a seguir son los siguientes:

1. Saber cuál es el problema

2. Generación de las ideas

Esta segunda fase es la de alejamiento del problema con la imaginación. Es la fase

imaginativa y producimos analogías, circunstancias comparables.

3. Selección de las ideas

La tercera fase es la de seleccionar: tenemos una larga lista de analogías y es el

momento de seleccionar las que consideremos más adecuadas y cruzarlas con el

problema.

 165

10. BIÓNICA: (Grado de complejidad: 5)

La biónica es un procedimiento utilizado en el campo tecnológico para descubrir

nuevos aparatos inspirándose en los seres de la naturaleza y, por lo común, en los seres

vivos. La botánica y la zoología son las dos principales fuentes de inspiración para la

biónica.

El enfoque biónico en la solución creativa de problemas requiere la intervención de

especialistas en varias disciplinas —biológicas y tecnológicas— con objeto de

descubrir las soluciones del mundo vivo y ser capaz de trasladarlas a nuevos aparatos.

11. CREAR EN SUEÑOS: (Sleep writing): (Grado de complejidad: 1)

Es una técnica para crear durante el sueño. Con ella se intenta aprovechar el poder

creativo del sueño. En el sueño o en los momentos de sopor existe mayor probabilidad

que surjan imágenes que luego se traducirán en ideas originales. En esos momentos, el

inconsciente se manifiesta con más facilidad pues los bloqueos existentes en la

conciencia desaparecen.

Tanto a nivel individual como en el trabajo grupal, hay un problema que reclama

nuestra atención.

Antes de ir a dormir, conviene dejar en una mesa cercana papel y lápiz para anotar

inmediatamente los sueños, imágenes o asociaciones que nos lleguen a la mente, antes

de que podamos conciliar el sueño así como en el instante de despertar. Estas

anotaciones se comentan luego en el grupo para ver si es posible extraer material que

sirva para resolver el problema.

Para poder aprovecharse de esta técnica, se recomienda organizar las sesiones de

trabajo del grupo por la tarde e interiorizar los elementos del problema antes de ir a

dormir.

 166

12. ANÁLISIS MORFOLÓGICO: (Grado de complejidad: 4)

Es una de las técnicas más valiosas para generar gran cantidad de ideas en un corto

período de tiempo. Es una técnica combinatoria de ideación creativa consistente en

descomponer un concepto o problema en sus elementos esenciales o estructuras

básicas. Con sus rasgos o atributos se construye una matriz que nos permitirá

multiplicar las relaciones entre tales partes.

Esta técnica se distingue por su complejidad para realizarla; Mas es muy apropiada

para:

• Nuevos productos o servicios o modificaciones a los que ya existen.

• Aplicaciones para nuevos materiales.

• Nuevos segmentos del mercado.

• Nuevas formas de desarrollar una ventaja competitiva.

• Nuevas técnicas promociónales para productos y servicios.

• Identificación de oportunidades para la localización de nuevas unidades

empresariales.

13. SOLUCIÓN CREATIVA DE PROBLEMAS EN GRUPO (MODELO CPS):

(Grado de complejidad: 4)

Es un esquema organizado para usar unas técnicas específicas de pensamiento crítico

y creativo con vistas al logro de resultados novedosos y útiles.

Este proceso consta de seis etapas:

1º Formulación del objetivo

2º Recoger información necesaria para abordar el problema

3º Reformular el problema

4ª Generación de ideas

5º Seleccionar y reforzar las ideas

 167

6º Establecer un plan para la acción

Las tres primeras etapas comprenden la preparación, construcción o formulación del

problema. Esto se realiza aclarando la percepción del problema recabando información

y reformulando el problema.

Cuando que el problema esta enunciado, es el momento de empezar a producir ideas

que conduzcan a su solución. Para llegar a las ideas hay dos fases, una primera,

divergente, de pensamiento fluido con vistas a generar el mayor número de ideas; y

otra, convergente, para seleccionar las ideas que nos parecen mejores.

Cabe mencionar que es necesario desarrollar las ideas más prometedoras para

encontrar la solución al problema. Entonces, del análisis de las ideas se descubren

soluciones. Es el momento de buscar recursos y también, inconvenientes, para

llevarlas a la práctica.

 14. TÉCNICA CLÁSICA: FASES DEL PROCESO CREATIVO: (Grado de

complejidad: 2)

Esta técnica se desarrolla en cinco fases en un orden determinado; ninguna de ellas

puede darse antes de que la precedente haya quedado concluida. Estas etapas reflejan

el proceso completo a través del cual se producen las ideas. Este proceso es una

técnica operativa que puede ser aprendida y controlada.

 Antes es preciso considerar dos principios fundamentales: una idea es una nueva

combinación de elementos viejos, y la posibilidad de elaborar nuevas combinaciones

aumenta con la capacidad de ver relaciones.

Las etapas a través de las que se desarrolla el proceso de producción de ideas son:

1-. Preparación: atiende tanto a la selección e identificación del problema como a la

recopilación de documentación e información relacionada con el problema.

 168

2-. Trabajo de las ideas recopiladas: donde se manipulan y elaboran en la mente

todos los materiales previamente recogidos. Es como una especie de digestión mental

del material en la cabeza.

3-. Incubación: Es el momento de la aparición de los procesos inconscientes, los

cuales, un tanto al azar, conducen a la solución. Aquí hay que buscar una cierta

relajación mental, reduciendo el funcionamiento racional de la inteligencia y

enriqueciéndose con distracciones estimulantes de la imaginación y las emociones,

como escuchar música o ir al teatro... hay que dejar que el inconsciente digiera el

problema mientras vosotros descansáis

4-. Iluminación o inspiración: donde surge la idea. "La idea surgirá de cualquier

parte. Se les ocurrirá cuando menos lo esperen. Ésta es la forma en que aparecen las

ideas después de que uno ha dejado de esforzarse por encontrarlas, y ha cubierto un

período de descanso y distracción tras la búsqueda."

5-. Verificación: donde el creador comprueba y formula su creación en términos

ordenados dándole su configuración final y desarrollando la idea para su utilización

práctica. El creador somete su creación a las leyes lógicas para comprobar su validez y

que cumple los objetivos que había establecido. Hay que comentar la idea y someterla

a todo tipo de pruebas de validación, comentarios y juicios críticos de personas

competentes en la materia. Al final de esta fase puede darse que el producto obtenido

sea válido. O que no sea válido, que parezca una solución pero que no lo sea. En este

caso se considerará como una fase intermedia de incubación con reintegración al

proceso. Algunos autores creen que existe una última fase de difusión y socialización

de la creación.

15. TÉCNICA LOS ESCENARIOS

Principio. Un escenario es la descripción, tan imaginativa como sea posible, de una

situación que, en el momento origina problemas.

Comúnmente se usan dos escenarios, el escenario ideal y el escenario catastrófico.

 169

El escenario ideal. Consiste en describir, tratando de alcanzar el nivel más alto de

fantasía posible y dando el máximo de detalles, la situación ideal en la cual el problema

que se debe tratar sería “mágicamente” resuelto.

Por ejemplo. Imaginar la elección ideal del alcalde de un municipio.

3. Imaginar la decisión ideal de los votantes.

El escenario catastrófico. Consiste en imaginar la peor situación posible llevando al

máximo las consecuencias desastrosas de esta descripción.

Por ejemplo. Imaginar el escenario catastrófico de las consecuencias que traería la

ocurrencia de un fenómeno atmosférico en el lugar donde trabajamos o vivimos.

Su utilización

Una vez establecido el escenario, se retoman sistemáticamente todas las propuestas que

contiene a partir de plantearse la pregunta ¿cómo hacer para tender hacia el ideal,

descrito?, o, a la inversa, ¿cómo evitar las consecuencias descritas?

Como se puede apreciar se trata de una forma de Brainstorming organizado que, por su

forma de juego y de relato, permite al grupo expresar sus deseos y hacer aparecer sus

insatisfacciones.

Su funcionamiento

Una vez bien definido el tema, el animador o coordinador propone al grupo (o mejor, al

grupo dividido en subgrupos de 3 ó 4 personas) redactar un guión. Los escenarios

pueden estar acompañados de dibujos o de simulaciones.

Posteriormente, los escenarios son recogidos y las diferentes propuestas que contienen

anotadas en hojas.

A partir de allí. El grupo se esfuerza en transformar esos datos en propuestas de acción

(sin olvidar aplicar las reglas del Brainstorming).

 170

Se observará que es más cómodo redactar escenarios catastróficos e invertirlos luego,

que describir de primera intención la situación ideal.

16. TÉCNICA LAS PALABRAS INDUCTORAS

Esta técnica, que es de hecho usada en la investigación, se apoya en el procedimiento de

rodeo. En efecto, no se trata de ir directamente del problema a su solución, sino de pasar

por caminos indirectos en los cuales uno se esforzará en recoger ideas que servirán para

elaborar soluciones.

Para ello nos servimos de “estímulos” tomados al azar o sacados del propio problema,

éstas son las palabras inductoras (se entiende por inductor un término que sirve de

punto de partida para una asociación de ideas).

Su principio. Una vez bien definido el problema y perfectamente comprendido por el

grupo, se lo pone sucesivamente, en relación con palabras sacadas de una lista de

palabras particularmente evocadoras, ya sea a partir de palabras sacadas a la azar de un

diccionario o con términos surgidos directamente del problema (es el procedimiento

más eficaz). Cada una de esas asociaciones debe engendrar normalmente ideas de

solución, por poco que uno se deje llevar por la imaginación.

Su funcionamiento

El animador o coordinador expone el problema al grupo y, una vez que todos se

pusieron de acuerdo en cuanto a la formulación de éste, lo escribe en una pancarta.

Se aconseja siempre definir el problema comenzando la frase con la palabra cómo.

Por ejemplo. ¿Cómo impedir que se cometa algún tipo de fraude durante el proceso

eleccionario?

Primer enfoque. Producir la relación con palabras evocadoras (habitación, sol, religión,

mujer, mano, etc.)

 171

Cada relación, por ejemplo, fraude-religión, origina en el grupo ideas de solución,

observe estas posibles ideas de solución:

4. Previo a los comicios que la iglesia condene el fraude, considerándolo como un

pecado.

5. Habilitar los colegios electorales en la casa de Dios y que le sea permitido a los

sacerdotes presenciar el ejercicio de votación, escrutinios y otros aspectos del proceso

electoral que son proclives al fraude para dar fe de la transparencia de dicho proceso.

Segundo enfoque. A partir de los diferentes términos del problema, proceder a realizar

asociaciones jugando con las palabras.

Por ejemplo. Fraude (que es un término del problema antes planteado) nos va a

recordar las palabras, cobarde, alarde, y así sucesivamente.

Jugando de este modo con los términos del problema, se creará un conjunto de

estímulos que harán aparecer al problema bajo nuevos ángulos y permitirán

desencadenar ideas de soluciones.

17. RELAJACIÓN: (Grado de complejidad: 1)

Este método se basa en los siguientes presupuesto de que el estar relajado favorece a

nuestra imaginación, ya que cuando estamos relajados:

• La respiración es normal, no forzada.

• Sensación de recuperación y de eliminación de tensiones.

• Activación de la circulación.

• Estimulación de la imaginación y la intuición.

• Potenciación de la concentración y la atención.

• Hipotonía muscular.

El ejercicio de relajación no representa ninguna complicación, requiere únicamente

dos minutos y se puede realizar sentado o de pie. Las presentes instrucciones están

adaptadas a la posición de pie.

 172

18. EL PENSAMIENTO MEDIANTE IMÁGENES: LA VISUALIZACIÓN:

(Grado de complejidad: 3)

La característica básica de esta técnica es la preponderancia de su no verbalidad. La

utilización de este método se basa en la idea de que el lenguaje estructura el

pensamiento de una forma lógica para que sea posible la comunicación. Esto produce

un control del pensamiento por su parte consciente. Pero si se da prioridad a la parte

no verbal o visual sobre la verbal, se consigue mayor rapidez y versatilidad de éste.

Otra de sus aplicaciones se puede utilizar para anticipar la vivencia de sensaciones que

se experimentarán en un futuro, ante una conferencia, la presentación de un proyecto o

una competición deportiva. De esta forma conseguiremos reducir la ansiedad y el

rendimiento será mucho mayor, ya que podremos controlar las variables ambientales

que tanto influyen en estas ocasiones. También es útil para anticipar espacios futuros,

es decir, orientar la imaginación hacia la producción de ideas.

19. LOS SEIS SOMBREROS: (Edward De Bono)

El objetivo de esta técnica es observar un problema desde diferentes puntos de vista.

Los seis sombreros representan diferentes formas, direcciones del pensamiento. El

método promueve el mayor intercambio de ideas entre más personas. Esta técnica es la

que fomenta el pensamiento paralelo, el pensamiento de toda amplitud y separa el ego

del desempeño.

Esta técnica se basa en seis sombreros metafóricos que indican el tipo de pensamiento

que esta utilizando el participante, el cual realiza la acción de ponerse y sacarse el

sombrero. Los sombreros nunca deben utilizarse para categorizar a los individuos.

Cuando se realiza esta técnica en grupo todos los participantes deben utilizar el

mismo sombrero en el mismo momento.

Los diferentes sombreros son:

• Blanco: tiene que ver con hechos cifras y ausencias de información.

• Rojo: tiene que ver con expresar intuiciones, sentimientos, y emociones sin

tener que justificarlas.

 173

• Negro: tiene que ver con el juicio y la cautela, para señalar aquellas

sugerencias que no encajan.

• Amarillo: Es el de la logística positiva, porqué algo va a funcionar y porqué

genera beneficios.

• Verde: es el de la creatividad, alternativas y propuestas.

• Azul: es el de la vista global y de control de proceso. Se enfoca en el

pensamiento acerca del asunto.

Nota: En el texto que aparece a continuación se amplía sobre la técnica de los Seis

Sombreros.

TÉCNICA SEIS SOMBREROS PARA PENSAR (Edward de Bono).

Cada uno de los seis sombreros para pensar tiene un color (blanco, rojo, negro, amarillo,

verde, azul). El color da nombre al sombrero.

Quiero que los lectores visualicen e imaginen los sombreros como verdaderos

sombreros. Para esto es importante el color. ¿De qué otro modo se podría distinguir los

sombreros? Formas distintas no serían fáciles de aprender y provocarían confusiones. El

color facilita imaginarlos.

Además, el color de cada sombrero está relacionado con su función.

Sombrero Blanco. El blanco es neutro y objetivo. El sombrero blanco se ocupa de

hechos objetivos y de cifras.

Imagine una computadora que da los hechos y las cifras que le piden. Es natural y

objetiva. No hace interpretaciones ni da opiniones. Cuando usa el sombrero blanco, el

pensador debería imitar a la computadora.

La persona que pide información debe enmarcar y precisar las preguntas a fin de

obtener información o para completar vacíos de información existente.

En la práctica existe un sistema doble de información.

El primer nivel contiene hechos verificados y probados, hechos de primera clase. El

segundo, hechos que se cree que son verdaderos, pero que todavía no han sido

directamente verificados, hechos de segunda clase.

La credibilidad varía desde siempre verdadera hasta nunca verdadera. En el medio

hay niveles utilizables tales como en general, a veces y en forma ocasional. Se puede

 174

utilizar este tipo de información con el sombrero blanco siempre que se use el marco

apropiado para indicar su grado de probabilidad.

El pensamiento de sombrero blanco es una disciplina y una dirección. El pensamiento

se esfuerza por ser más neutral y más objetivo al presentar la información. Te pueden

pedir que te pongas el sombrero blanco o puedes pedirle a otro que lo haga. Se puede

optar por usarlo o por quitárselo.

El blanco ausencia de color indica neutralidad.

Sombrero Rojo. El rojo sugiere ira, furia y emociones. El sombrero rojo da el punto de

vista emocional.

El uso del sombrero rojo permite que el pensador diga, así me siento con respecto a

este asunto.

El sombrero rojo legitimiza las emociones y los sentimientos como una parte importante

del pensamiento.

El sombrero rojo hace visibles los sentimientos para que puedan convertirse en parte del

mapa y también del sistema de valores que elige la ruta en el mapa.

El sombrero prevé al pensador de un método conveniente para entrar y salir del modo

emocional y que explore los sentimientos de los demás cuando les solicita un punto de

vista de sombrero rojo.

Cuando un pensador está usando el sombrero rojo, nunca debería hacer el intento de

justificar los sentimientos o de basarlos en la lógica.

El sombrero rojo cubre dos amplios tipos de sentimientos. En primer lugar, las

emociones comunes, que varían desde las fuertes, tales como miedo y disgustos hasta

las más sutiles como la sospecha. En segundo lugar, los juicios complejos, clasificables

en tipos tales como presentimientos, intuiciones, sensaciones, preferencias, sentimientos

estéticos y otros tipos no justificables de modo perceptible. Cuanta opinión consta en

gran medida de este tipo de sentimientos, también se le puede encajar bajo el sombrero

rojo.

Sombrero Negro. El negro es triste y negativo. El sombrero negro resalta los aspectos

negativos, o sea, por qué algo no se puede hacer.

El pensar de sombrero negro se ocupa específicamente del juicio negativo. El pensador

de sombrero negro señala lo que está mal, lo incorrecto y lo erróneo.

 175

El pensador de sombrero negro señala que algo no se acomoda a la experiencia o al

conocimiento aceptado. El pensador de sombrero negro señala por qué algo no va a

funcionar.. El pensador de sombrero negro señala los riesgos y peligros. Señala además

las imperfecciones de un diseño.

El pensamiento de sombrero negro no es argumentación y nunca se le debería

considerar tal. Es un intento objetivo de poner en el mapa los elementos negativos.

El pensamiento de sombrero negro puede señalar los errores en el proceso del

pensamiento y en el método mismo.

El pensamiento de sombrero negro puede confrontar una idea con el pasado para

verificar si encaja con lo ya sabido.

El pensamiento de sombrero negro puede proyectar una idea en el futuro para verificar

qué podría fracasar o ir mal.

El pensamiento de sombrero negro puede hacer preguntas negativas.

El pensamiento de sombrero negro no debería utilizarse para encubrir complacencia

negativa o sentimientos negativos, los que deberían utilizar el sombrero rojo.

El juicio positivo queda para el sombrero amarillo. De presentarse ideas nuevas, el

sombrero amarillo siempre se debe utilizar antes que el negro.

Sombrero Amarillo. El amarillo es alegre y positivo. El sombrero amarillo es optimista

y cubre la esperanza y el pensamiento positivo.

El pensamiento de sombrero amarillo es positivo y constructivo. El color amarillo

simboliza el brillo del sol, la luna y el optimismo.

El pensamiento de sombrero amarillo se ocupa de la evaluación positiva del mismo

modo que el pensamiento de sombrero negro se ocupa de la evaluación negativa.

El pensamiento de sombrero amarillo abarca un espectro positivo que va desde el

aspecto lógico y práctico hasta los sueños, visiones y esperanzas.

El pensamiento de sombrero amarillo indaga y explora en busca de valor y beneficio.

Después procura encontrar respaldo lógico para este valor y beneficio. El pensamiento

de sombrero amarillo trata de manifestar un optimismo bien fundado, pero no se limita a

esto a menos que se califique adecuadamente a otros tipos de optimismo.

El pensamiento de sombrero amarillo es constructivo y generativo. De él surgen

propuestas concretas y sugerencias. Se ocupa de la operabilidad y de hacer que las cosas

ocurran. La eficacia es el objetivo del pensamiento constructivo de sombrero amarillo.

 176

El pensamiento de sombrero amarillo puede ser especulativo y buscador de

oportunidades. Permite además, visiones y sueños.

El pensamiento de sombrero amarillo no se ocupa de la mera euforia positiva (sombrero

rojo) ni tampoco, directamente, de la creación de ideas nuevas (sombrero verde).

Sombrero Verde. El verde es césped, vegetación y crecimiento fértil. El sombrero

verde indica creatividad e ideas nuevas.

El sombrero verde es para el pensamiento creativo. La persona que se lo pone va a usar

el lenguaje del pensamiento creativo. Quienes se hallen a su alrededor deben considerar

el producto creativo.

Idealmente, tanto el pensador como el oyente deberían usar sombrero verde.

El color verde es símbolo de la fertilidad, el crecimiento y el valor de las semillas.

La búsqueda de alternativas es un aspecto fundamental del pensamiento de sombrero

verde. Hace falta ir más allá de lo conocido, de lo obvio y lo satisfactorio.

Con la pausa creativa del pensador de sombrero verde se detiene en un punto dado para

considerar la posibilidad de ideas alternativas en ese punto. No hacen falta razones para

esta pausa.

En el pensamiento de sombrero verde el lenguaje del movimiento reemplaza al del

juicio. El pensador procura avanzar a partir de una idea para alcanzar otra nueva.

La provocación es un elemento importante del pensamiento de sombrero verde. Se

utilizan las provocaciones para salir de nuestras pautas habituales de pensamiento.

Sombrero Azul. El azul es frío, y también el color del cielo, que está por encima de

todo. El sombrero azul se ocupa del control y la organización del proceso de

pensamiento. También del uso de los otros sombreros.

El sombrero azul es el sombrero del control. El pensador del sombrero azul organiza al

pensamiento mismo. Pensar con el sombrero azul es pensar acerca del pensamiento

necesario para indagar el tema.

El pensador del sombrero azul es como el director de orquesta. Es quien propone o

llama al uso de los otros sombreros.

El pensador de sombrero azul define el tema hacia el que debe dirigirse el pensamiento.

El pensador de sombrero azul establece el foco. Define los problemas y elabora las

preguntas. El pensamiento de sombrero azul determina las tareas de pensamiento que se

van a desarrollar.

 177

El pensamiento de sombrero azul es responsable de la síntesis, la visión global y las

conclusiones. Esto puede ocurrir de tanto en tanto durante el curso del pensamiento y

también al final.

El pensamiento del sombrero azul monitorea el pensamiento y asegura el respeto de las

reglas de juego. El pensamiento de sombrero azul detiene la discusión, refuerza y aplica

la disciplina del grupo.

Se puede usar el sombrero azul en interrupciones eventuales para pedir el uso de un

sombrero. También puede utilizarse para establecer una secuencia gradual de

operaciones de pensamiento.

Algunas ideas complementarias sobre la técnica

Es fácil recordar la función de cada uno si se recuerda el color y las asociaciones. La

función del sombrero se desprende de esto.

En la práctica uno se refiere a los sombreros siempre por sus colores, nunca por sus

funciones. Y por una buena razón. Si pides que alguien exprese su reacción emocional

ante algo, es poco probable que te respondan honestamente, se piensa que está mal ser

emocional. Pero la expresión sombrero rojo es neutral. Es más fácil pedirle a alguien

que se quite por un momento el sombrero negro que pedirle que deje de ser tan

negativo. La neutralidad de los colores permite que se usen los sombreros sin

impedimento alguno. El pensar se convierte en un juego con reglas definidas y deja de

ser asunto de exhortaciones y condenaciones.

Hablamos directamente de sombreros

…Quiero que te quites el sombrero negro.

…Pongámonos todos los sombreros rojos por un rato.

…Eso está bien para el sombrero amarillo. Ahora pongámonos el blanco.

 178

El uso de la técnica de los Seis Sombreros para Pensar puede ser de gran utilidad no

sólo para el trabajo en grupo en aras de recoger información, sino para potenciar el

desarrollo del mismo.

 179

TÉCNICAS PARA MEDIR EL IMPACTO.

1. TÉCNICA DE LOS TERMÓMETROS

Objetivo: Evaluar los conocimientos que consideran poseer los miembros del grupo

antes de ser sometidos a una nueva experiencia de aprendizaje y los que estiman haber

adquirido en el transcurso de la misma.

Procedimiento: Se les declara a los miembros del grupo el propósito que se persigue

con la técnica. Se da la siguiente consigna: En el primer termómetro, de los dos que

aparecen a continuación debes marcar en el termómetro uno (1) el nivel de

conocimientos que consideras que tenías ANTES de…. (Se hace referencia a la nueva

experiencia) y en el termómetro dos (2) el nivel de conocimientos que consideras tener

ACTUALMENTE. Ten en cuenta que la escala de valores es del 1 al 5, donde el 1

expresa el nivel más bajo y el 5 el nivel más alto de conocimientos.

 180

 181

2. LA CARTA (Dr. Omar Torres Rodríguez)

Objetivo: Evaluar el impacto logrado en los miembros del grupo dada una situación

concreta y a partir de sus apreciaciones obtener sugerencias útiles para el mejoramiento

del proceso que se sigue.

Procedimiento: Orientar a los miembros del grupo la redacción de una carta a un

familiar o amigo en la que le cuenten sus vivencias personales (conocimientos

adquiridos, sus impresiones y criterios etc.) hasta ese momento en… (Se hace referencia

a la situación). Después, se promueven reflexiones dentro del grupo sobre la actividad

¿Cómo se sintieron? ¿Qué piensan sobre la reacción del destinatario al recibir y leer la

carta enviada? Se les dice que si alguien quisiera leer su carta puede hacerlo. Es

importante lograr alguna socialización por lo que se debe incentivar a los miembros del

grupo a dar lectura a su correspondencia. Si alguno no desea leer su carta no lo hace,

pues es fundamental la disposición de cada uno para compartir con sus compañeros sus

reflexiones.

Se sugiere crear con anticipación un BUZON y situarlo en algún sitio para que sea

depositada la correspondencia. El coordinador debe tratar de obtener todas las cartas

para poder procesar la información.

3. EL PERÍODICO (Dr. Omar Torres Rodríguez)

Objetivo: Determinar el nivel de impacto logrado en los miembros del grupo sobre

hechos o situaciones en las que están inmersos.

Procedimiento: Se divide el grupo en cinco (5) equipos, tratando siempre que exista

una distribución equitativa entre los mismos. Se les orienta a los miembros del grupo la

consigna siguiente: Vamos a imaginar que somos periodistas, redactores o editores

y que vamos a trabajar para un periódico en Cuba. Cada equipo diseñará su

periódico. Puede ponerle el nombre que considere, así como las secciones que

estime conveniente y escribir en cada una de ellas la información necesaria. Todos

los periódicos tendrán una sección fija denominada CLASIFICADOS. En esta

sección cada miembro del equipo debe incluir una nota personal donde exprese…

 182

(Se le plantea el aspecto sobre el que nos interesa obtener la información). No debe

faltar el nombre del interesado.

Se trabaja en equipos aproximadamente durante una hora, después se exponen los

resultados al grupo. Se abre el debate y se reflexiona en torno a la actividad. Se hace un

cierre de la técnica según considere el coordinador del taller y se recogen los periódicos

confeccionados.

4. EL MARCIANO

Objetivo: Determinar el impacto logrado en los miembros del grupo sobre una

experiencia a la que han sido sometidos.

Procedimiento: Se divide el grupo en cuatro (4) equipos, tratando que exista una

distribución equitativa entre los mismos. Se les orienta a los estudiantes la consigna

siguiente: Vamos a imaginar que a la tierra llegó un marciano que quiere estar

informado sobre… (Se alude a la experiencia o situación que queremos evaluar) y

al llegar al lugar se encontró con ustedes y les pidió que le contaran todo lo que

sabían y sentían respecto a.... (Igual) El marciano, que será el coordinador del

grupo, va a preguntarle todas las dudas que él tiene y ustedes gentilmente les van a

responder.

El éxito de la técnica depende, en gran medida, de las habilidades del coordinador para

promover la participación de los miembros del grupo, para formular preguntas

intencionadas sobre aspectos que desea conocer para evaluar, conocer sus impresiones,

qué piensan al respecto. El marciano, no deberá enjuiciar o valorar ningún criterio de los

estudiantes, pues se supone que él no sabe nada y viene a informarse a la tierra. Deberá

ir registrando en la pizarra u otro medio toda la información que le ofrecen, para lo cual

debe esgrimir algún pretexto que forme parte de la situación, por ejemplo: Queridos

terrícolas, a mí no se me puede olvidar nada, tengo que informar lo que conocí

aquí al resto de los marcianos, entonces utilizaré mi diario de viaje, ¿ustedes me lo

permiten, verdad?

Después de concluido el trabajo en equipo se pasará al cierre, el cual consta de dos

momentos: uno en el que el marciano describe al grupo la información que recibió, el

resultado de su visita, alguna insatisfacción o carencia de información que aún tiene y

 183

que el grupo pudiera ofrecerle y ayudarlo. En un segundo momento, los miembros del

equipo deben exponer ante el grupo cómo se sintieron al tener que aportar sus vivencias.

5. ORGANIZANDO UN TOUR (Dr. Omar Torres Rodríguez)

Objetivo: Determinar el grado de conocimientos adquiridos por los miembros del grupo

acerca de una determinada realidad o situación, así como el nivel de impacto logrado en

los mismos.

Procedimiento: Se forman 4 ó 5 equipos, tratando que exista una distribución

equitativa. Se le orienta a los estudiantes la consigna siguiente: Imaginen que ustedes

deben organizar un recorrido turístico por… (Se alude al contexto) o que deben

brindar una explicación acerca de… (Se especifica el tema), para atender a un

grupo de turistas (según el caso). Ustedes serán un Equipo de Guías Turísticos,

por tanto deben programar los sitios que les proponen visitar y la información más

relevante que les brindarán del mismo, de forma tal que los visitantes logren

quedar complacidos con la orientación recibida por los Equipos de Guías.

En el programa deben aparecer los siguientes aspectos: nombre del tour, nombre

de cada uno de los Guía Turísticos, sitios a visitar, información que se le brindará

al visitante sobre cada uno de los sitios a visitar. Es importante que se ponga el

sitio y la información que se le brindará sobre el mismo, uno por uno, o sea, cada

sitio con su respectiva información. Posteriormente se les indica que cada equipo

debe presentar ante la gerencia de viajes su propuesta (la gerencia de viajes la

integran el resto de los miembros del grupo). El coordinador debe formular

preguntas sobre el programa presentado por los diferentes equipos de guías. El

programa es aprobado por la gerencia siempre que conciba el sitio y brinde

información veraz, precisa y comprensible sobre el mismo. Si el programa no es

aprobado, se le deben hacer las recomendaciones pertinentes y pedirle que lo

reformulen y lo entreguen para su posterior aprobación por la gerencia.

El coordinador debe ir registrando el desempeño de cada miembro, tanto en el trabajo

previo en los diferentes equipos como en el momento de exposición de la propuesta. Se

debe estimular para que todos participen en la actividad.

 184

6. Técnica: Escala valorativa (nivel de satisfacción) Dr. Omar Torres Rodríguez

Objetivo: Conocer los niveles de satisfacción de los miembros del grupo respecto a una

actividad concreta (curso, talleres, u otras).

Procedimiento: Se le entrega a cada miembro del grupo una hoja en la que aparece la

siguiente consigna:

A continuación te presentamos una escala en la que debes marcar con una (X) tú nivel

de satisfacción con… (Se declara la actividad que se quiere evaluar). Tus criterios nos

pueden ser de gran utilidad. Sólo debes marcar una opción y cualquiera que ella sea,

debes explicar ¿por qué?

Gracias por anticipado.

1. Totalmente satisfecho ___

2. En gran parte satisfecho___

3. Medianamente satisfecho___

4. Muy poco satisfecho___

5. Totalmente insatisfecho___

7. Técnica “El Parlamento” Dr. Omar Torres Rodríguez

(Puede ser un Taller Especial para corroborar información obtenida en la escala

valorativa para medir nivel de satisfacción de los miembros del grupo o para

evaluar criterios de primera instancia).

Objetivo: Corroborar niveles de satisfacción de los miembros del grupo sobre una

determinada actividad.

Procedimiento: Se les explica a los miembros del grupo que la técnica nos va a

permitir reflexionar acerca de… (Se declara la actividad), o sea, ellos deben emitir sus

criterios y opiniones acerca de la misma a partir de las vivencias personales y

colectivas.

 185

Se les indicará lo siguiente: “vamos a imaginar que somos parlamentarios y que hemos

sido convocados a una sesión extraordinaria del parlamento para valorar como único

punto de la agenda de trabajo, los criterios que tenemos sobre la marcha de…”. Para

ello vamos a funcionar en cinco grupos de trabajo (se divide el grupo en cinco

equipos).

Se les orienta que cada grupo de trabajo debe valorar detenidamente cada uno de los

aspectos relativos a (se hace alusión la actividad de la que se trate):

 ASPECTOS PUNTOS PUNTOS

 POSITIVOS NEGATIVOS

1. ______________: ___ ___

2. ______________: ___ ___

3. ______________: ___ ___

4. ______________: ___ ___

5. ______________: ___ ___

Se procederá de la siguiente manera:

v En un primer momento se trabaja de forma individual donde cada miembro del

grupo parlamentario tiene la facultad de distribuir según su consideración

personal, un total de 20 puntos positivos y 20 puntos negativos entre los

diferentes aspectos (de la actividad) que se van a evaluar, a partir de su

conformidad o inconformidad personal con el mismo.

§ En cada caso se debe justificar porque se otorga una y otra puntuación.

§ No es necesario distribuir el total de los 20 puntos positivos o los 20 puntos

negativos. También puede que algún parlamentario considere conveniente, sólo

otorgar puntos positivos o negativos a todos los aspectos o a una parte de ellos.

§ En caso que así suceda es necesario que el parlamentario explique sus razones.

v En un segundo momento se reúnen los equipos de trabajo y cada parlamentario

le expone al resto de los miembros sus apreciaciones personales. Estas no se

modifican, sólo se comentan y analizan (se agrupan y se sacan las principales

tendencias). Posteriormente cada equipo parlamentario a partir de la situación

existente, propone algunas recomendaciones que pueden ayudar a perfeccionar

la actividad.

 186

v En un tercer momento se realiza la sesión parlamentaria final donde cada grupo

de trabajo hace una breve panorámica de la situación existente y plantea sus

recomendaciones a la plenaria. Las recomendaciones son analizadas y pueden

ser modificadas por la plenaria. Finalmente se somete a votación el cuerpo de

recomendaciones de cada grupo de trabajo.

v El coordinador debe recoger las valoraciones individuales de cada miembro y las

recomendaciones de cada equipo de trabajo (esto es muy importante para poder

hacer el análisis de la información).

8. “El cofre abierto” (Dr. Omar Torres Rodríguez)

Objetivo: Obtener información acerca de los niveles de satisfacción e insatisfacción de

los miembros del grupo (en una actividad concreta).

Procedimiento:

Se les orientará a los miembros del grupo el propósito de la técnica y las maneras en que

se va a proceder durante la realización de la misma. Es necesario insistir en que se

reclama de ellos la mayor fidelidad posible a la hora de emitir sus criterios pues los

mismos los tomaremos en cuenta en aras de perfeccionar nuestro trabajo futuro.

Cada uno de los miembros del grupo debe escribir en el segmento de la hoja o tirilla

correspondiente aquellos aspectos que durante su estancia en la (actividad de la que se

trate), considere que han sido para él o ella, motivo de agravio o insatisfacción, de

pláceme y satisfacción; y qué esperanza alberga y qué confianza tiene en que unas

cosas se mantengan o perfeccionen y que otras se mejoren o instauren.

Debe dárseles la siguiente consigna para el caso de las dos primeras secciones:

“Es necesario que comiencen la redacción de cada enunciado con los siguientes

calificativos, DESDE SIEMPRE (en caso de que el agravio e insatisfacción o el

pláceme y satisfacción haya sido experimentado por él o ella desde que se incorporó a

la actividad en cuestión, o sea, desde un inicio, y que se ha mantenido a lo largo del

tiempo hasta ahora) EN LOS ÚLTIMOS TIEMPOS (en caso de que la situación haya

sido experimentada un tiempo después de su estancia en la misma, sería conveniente,

que relatara la razón por la cual ha experimentado una u otra sensación”.

 187

Una vez concluido este momento, si se trabajó en hojas divididas en segmentos, se le

pide a los estudiantes, que separen cada uno de ellos a partir del enunciado y que los

depositen en el cofre correspondiente. Si se trabajó en tirillas de papel por separado,

sólo se les indicará que depositen las mismas en el cofre que le corresponde.

Posteriormente se puede hacer una sesión de análisis colectivo, para ello, se les orienta

que los que lo deseen pueden comentar al resto del grupo su trabajo. El objetivo no es

enjuiciar el mismo, sino para compartir diferentes puntos de vista y percepciones.

Para concluir o como cierre de la sesión de trabajo se puede pedir a los miembros del

grupo que digan algunas palabras o frases cortas sobre la actividad que acabamos de

realizar. Las mismas se deben ir anotando en el pizarrón y posteriormente tratar de

elaborar de manera colectiva un texto lógico donde estén contenidas las mismas. Ese

será el mensaje del grupo.

Previo a la sesión en que se aplicará la técnica el coordinador debe haber previsto lo

siguiente:

Ø Preparar tres cofres de cartón con las siguientes inscripciones: (AGRAVIOS E

INSATISFACCIONES) (PLÁCEME Y SATISFACCIONES)

(ESPERANZA Y CONFIANZA).

Ø Debe haber preparado una hoja de papel dividida en tres segmentos o tres

tirillas de papel por separado, en cada segmento o tirilla debe aparecer como

enunciado el nombre de cada uno de los cofres, de ser posible, los enunciados

deben identificarse con colores, así, agravios e insatisfacciones con el color

negro, pláceme y satisfacciones con el color rojo y esperanza y confianza con el

color verde (también los cofres deben ser identificados de esta manera).

Ø En cada segmento de la hoja o tirilla de papel debe reflejarse el nombre o el

número que corresponde a cada miembro del grupo, esto facilitará al

coordinador identificar a que persona corresponde, sin necesidad de tener que

orientarles que pongan su nombre en cada una de las tirillas o segmento, así se

evita cualquier olvido.

IMPORTANTE: Su aplicación se sugiere a mediados de algún proceso (curso, talleres,

sesiones sistemáticas de trabajo, etc.).

 188

BIBLIOGRAFÍA

Aguilar, M. J.: Técnicas de animación grupal.

http://enfenix.webcindario.com/profeweb/cultura/tecgrup.phtml

Alejandro, M. y Romero, M. I.: Coordinación de grupos (Colección Educación

Popular de Cuba). Editorial Caminos. Ciudad de La Habana, Cuba, 2003.

Álvarez, V. I. M. y Colaboradores: Educación de adolescentes y jóvenes. Ejercicios

para el diseño y desarrollo de currículos. Material en soporte digital. Universidad

Central de Las Villas. Facultad de Ciencias Sociales y Humanísticas. Departamento de

Psicología, 1996.

Demory, B.: Técnicas de creatividad. Ediciones Granica, S.A. Barcelona, España, 1997.

Munch, G.: Fundamentos de administración. Trillas, México 1991.

Milano, A.: Analice y tome decisiones. Ediciones Granica, S.A. Barcelona, España.

1992.

Llanes, W.: Folleto de Técnicas de Dirección. (Centro de Estudios de Técnicas de

Dirección) Ciudad de La habana. S/E y S/A/E.

Navarro, F.: Integración de equipos en medicina. En Revista Emprendedores Num.94

Julio-Agosto 2005.

Rodríguez, L. A.: ¿Cómo aprender a trabajar en equipos?

http://www.gestiopolis.com/canales5/rrhh/coaprequi.htm, Universidad Autónoma de

Ciudad Juárez, México, 1983.

Senge P.: La quinta disciplina, Granica, México, 1998.

Torres, O.: Técnicas para el trabajo grupal. Impresión ligera para la maestría en

Inteligencia, Creatividad y Talento del Instituto Central de Ciencias Pedagógicas de

Cuba. Universidad Autónoma de Morelos. Cuernavaca, México, 1997.

 189

___________.: (Comp.) Temas para el trabajo social. Editorial Pueblo y Educación.

Ciudad de La Habana, 2005.

___________.: (Comp.) Temas de Apoyo para el Trabajo Social. Impreso en la UEB de

producciones gráficas cooperadas ENPES. 2006.

___________.: (Comp.) Selección de Lecturas para la Educación en Valores. Impreso

en la UEB de producciones gráficas cooperadas ENPES- MERCIE GROUP. 2006.

Posternak. D. y otros: Creatividad e innovación en equipos de trabajo. Aportado por:

www.hfainstein.com.ar http://www.gestiopolis.com/canales5/rrhh/hfainstein/h6.htm

