LOS EQUIPOS DE TRABAJO.

1. LOS EQUIPOS DE TRABAJO.

Podemos definir a los equipos de trabajo como el conjunto de individuos que persiguen un objetivo común, estableciendo entre ellos unos niveles de interacción, comunicación y diálogo que permita establecer unos procedimientos de trabajo a partir de los cuales y a lo largo de un proceso se consiga la realización de loas metas grupales propuestas.

2. DINÁMICA DE GRUPOS

Role – Playing

Es una técnica psicodrámatica de dinámica de grupos, denominada también juego de roles.

Se presenta una situación y cada participante asume un papel de otra persona del grupo, un rol ideal, un rol opuesto al suyo.

Psicodrama.

Consiste en hacer una terapia en que los participantes representen, como en un teatro, diversas situaciones vitales.

Se trata de iniciar a los miembros del grupo a ser lo que son, más profunda y explícitamente de lo que lo son en la vida real.

Sociodrama.

Es una pieza dramática que se lleva a cabo en un escenario, ante un público, y en la que los actores desempeñan sus papales según lo que les ocurre en la vida realmente. El objetivo es que se liberen las trabas de su espontaneidad y creatividad, conceptos éstos, que son la base de partida de todas las teorías sociométricas.

Phillips 66.

El animador de la reunión expone un problema claro y delimitado, que debe ser cuidadosamente enunciado.

Se invita al auditorio a repartirse en comisiones de 6 personas.

Cada comisión dedica uno o dos minutos para conocerse, elegir un presidente que asegure la participación de todos sin excepción, y designa un secretario que será el informante del grupo ante la asamblea general.

Cada comisión discute el problema enunciado.

La discusión dura 6 minutos.

Los resultados se presentan a la asamblea general.

El trabajo puede continuar en asamblea general (debate, preguntas y respuestas) o bien con un nuevo Phillips 66.

Discusión en panel.

Por una parte, el grupo de los que discuten, reunidos alrededor de una mesa bajo la conducción del animador (que conducirá la reunión en un estilo directivo semidirectivo).

Por otra parte, un grupo compuesto de otros participantes, sentados alrededor del panel o enfrente de él, de manera que puedan seguir los debates. Además en la medida en que uno de sus miembros quiera expresa algo podrá hacerlo, ya levantando la meno o enviando notas. Si se quiere, este método de discusión puede parecerse a una discusión entre expertos frente u una asamblea que participa, bajo ciertas condiciones, de los intercambios.

Brainstorming o torbellino de ideas.

Consiste en un pequeño grupo (6 a 12 personas), heterogéneo, reunido para producir entre los participantes el mayor número de ideas o soluciones inéditas a problemas concretos y en donde la imaginación creadora juega un papel importante. Son de destacar las actuaciones tanto del animador como de los varios observadores que van tomando nota de las ideas que se proponen.

Mesa redonda.

Un grupo de tres a seis expertos intervienen ante un auditorio de forma sucesiva, sosteniendo puntos de vista divergentes o contradictorios y entablando discusiones entre ellos para afrontar o rebatir argumentos en uno u otro sentido.

Simposio.

Un grupo de tres a seis expertos intervienen ante un auditorio de forma sucesiva, pero no mantienen puntos de vista divergentes sino que tratan aspectos complementarios de un mismo tema y además no establecen discusiones entre ellos.

Debate público.

Es muy similar al panel, sólo que reducido a dos expertos con posiciones sensiblemente distintas o complementarias, aunque desde perspectivas diferentes. Dado lo reducido del número de intervinientes, el diálogo es más fluido y da lugar a un repaso más exhaustivo de las posturas de los expertos. Por lo demás, sigue las mismas pautas descritas en el panel.

Foro.

Es una técnica orientada a promover la participación de todos los miembros de los grandes grupos. Se utiliza como complemento a otra técnica o actividad: panel, mesa redonda, conferencia, proyección de película, etc.

Discusión dirigida.

Se trata de una controversia verbal entre varias personas con un contenido preparado con antelación. No es útil para grandes grupos; ofrece resultados óptimos en grupos de 2 a 25 personas.

3. DIRECCIÓN DE GRUPOS.

La dirección de los grupos debe tener en cuenta algunas indicaciones:

· Conocer al equipo de trabajo con el que se pretende la consecución de objetivos.

· Conocer las técnicas de dinámica de grupos, ventajas e inconvenientes de cada una.

· Tener muy claro y bien definido el objetivo que se persigue.

· Tener dotes de líder.

· Procurar la existencia de un clima cordial, cooperativo y democrático.

· Fomentar la participación activa de todos y cada uno de sus miembros.

· Tener muy claro lo que las técnicas de grupo persiguen.

· En un equipo de trabajo la dirección debe:

· Fomentar interrelaciones mutuas.

· Fomentar las relaciones cara a cara.

· Eliminar las distancias físicas que impiden la comunicación.

· Integrar al grupo en la consecución de las metas.

4. ETAPAS PARA EL DESARROLLO DE UNA REUNIÓN EFICAZ.

1. Etapa de orientación del grupo

Al comienzo de la reunión o equipo de trabajo, el grupo no existe como tal. En un primer momento, cada miembro trata de saber a que atenerse dentro del grupo. La característica principal en este primer momento es la desorientación e inseguridad.

2. Etapa de asentamiento y clarificación del grupo.

Una vez pasada la primera etapa, el grupo entra en un momento de asentamiento, donde surgen los primeros enfrentamientos y discusiones, indicadores de que el grupo necesita clarificarse y saber “quién es” como totalidad.

3. Etapa de productividad grupal.

Superada la etapa anterior, el grupo entra en una fase de mayor productividad en la que pueden aparecer conflictos que si se afrontan y se resuelven ayudan al avance del grupo. Por ello, las técnicas más adecuadas son aquellas que ayudan a resolver problemas: torbellino de ideas, debate dirigido, etc.

4. Etapa de clausura del grupo.

Si se han cumplido bien las fases anteriores, el grupo ya controla el funcionamiento y resuelve sus conflictos modificando si es preciso su situación. Al final suele aparecer un sentimiento de frustración, debido a la sensación de pérdida del clima logrado durante el funcionamiento del mismo.

5. LA PARTICIPACIÓN EN EL EQUIPO DE TRABAJO.

5.1. Trabajo cooperativo.

Formas de cooperación social.

· La cooperación directa.

Incluye todas las actividades que a las personas les agrada hacer juntos: jugar, rendir culto, labrar el campo, trabajar, etc. Hacen la tarea cara a cara porque constituye un estímulo o porque son labores demasiado difíciles de ejecutar por uno solo (ej: tirar de una cuerda)

· La cooperación indirecta.

Comprende todas aquellas actividades en las que las personas efectúan tareas claramente desiguales que tienden a un solo fin. Aquí aparece la división del trabajo. Los individuos combinan sus diferencias para su mutua satisfacción o para su bien común.

Cooperación y conflictos.

· Conflicto directo.

Cuando los individuos o los grupos se contraponen, se perjudican o se destruyen mutuamente en el esfuerzo para alcanzar alguna meta (Ej: litigios, polémicas, actividad propagandística, lucha entre grupo económicos, venganza, revolución o guerra)

· Conflicto indirecto.

Cuando los individuos o los grupos no obstruyen de hecho los propósitos de los demás, y, sin embargo, tratan de obtener sus fines de tal forma que dificultan la consecución de los mismos por cualquiera otros. (Ej: la competencia por ingresos económicos, honores académicos o una mujer hermosa).

5.2. Factores de bloqueo en la comunicación que evitan la participación.

Por parte del que habla:

· No ha pensado lo que quiere decir, no organiza su pensamiento.

· Se expresa sin tener en cuenta si los demás lo entienden o no.

· Creen que todos tienen el dominio del tema que él tiene.

· Se expresa pasando por alto puntos importantes de lo que los demás han dicho y sin seguir el razonamiento de lo que se está haciendo.

· Se extiende en detalles, aclaraciones, ejemplos, etc., y la idea principal queda diluida.

Por parte del que escucha.

· No presta atención, se distrae con facilidad, da muestras ostensibles de aburrimiento.

· Atiende sólo a los tics, defectos de dicción, repeticiones, etc., de los demás, en todo caso sin captar las ideas ni los sentimientos.

· Se preocupa ante todo de buscar los fallos de razonamiento de los demás; su objetivo es refutar al otro.

· Oye el otro pensando en la respuesta contradictoria; polemiza, etc.

5.3. Actitudes que favorecen la participación.

Por parte del que habla:

· Expresa su opinión de una forma clara y coherente, después de haber pensado realmente lo que quiere transmitir.

· Aprecia la capacidad de comprensión de los demás y se adapta a ella, situándose el nivel de comprensión del grupo.

· Explica su opinión al grupo y los motivos por los que piensa así sin extenderse excesivamente, para oír la opinión de los demás.

· Expresa Su pensamiento después de un esfuerzo por entender cuáles son los puntos más importantes de lo que se está diciendo y las razones por las que se dice.

Por parte del que escucha.

· Permanece constantemente con interés, atención y participación activa. Aprovecha al máximo el tiempo de escucha. Mira a los demás mientras hablan con muestras de interés y respeto.

· Pasa por alto los pequeños defectos del comunicante y se fija ante todo en lo que dice, sus razones y sus aportaciones.
· Busca comprender al otro más que refutar sus ideas.

PAGE
2

