CURSO: TÉCNICAS DE DINÁMICA DE GRUPOS APLICADAS AL MÓDULO PROFESIONAL DE RELACIONES EN EL ENTORNO DE TRABAJO

Mª Joaquina Sánchez Ortiz de Landaluce

Manuel Barrera Pérez

(Prof. de Formación y Orientación Laboral)

CENTRO DE PROFESORADO DE SEVILLA

Enero/Febrero 2006

INDICE

4I. PRESENTACIÓN.

4I.1. OBJETIVOS DEL MÓDULO R.E.T.

6I.2. METODOLOGÍA EN LA IMPARTICIÓN DEL MÓDULO.

7I.3. CRITERIOS DE EVALUACIÓN DEL MÓDULO.

8I.4. OBJETIVOS DE ESTE CURSO.

8I.5. METODOLOGÍA DEL CURSO.

10II. DINÁMICAS DE PRESENTACIÓN / CONOCIMIENTO / COHESIÓN DEL GRUPO.

10II.1. ACTIVIDAD 1: ME LLAMO ... Y SOY...

12II.2. ACTIVIDAD 2: LA BÚSQUEDA DEL TESORO.

15II.3. ACTIVIDAD 3: EL CARTEL DE PRESENTACIÓN.

17II.4. ACTIVIDAD 4: LA VARITA MÁGICA.

18III. DINÁMICAS DE COMUNICACIÓN.

18III.1. ACTIVIDAD 1: SIGUE LAS INSTRUCCIONES.

20III.2. ACTIVIDAD 2: “DIBUJAR SIN RETROALIMENTACIÓN”.

23III.3. ACTIVIDAD 3: ¿QUÉ SIENTO?

25III.4. ACTIVIDAD 4: EL TELÉGRAFO.

27III.5. ACTIVIDAD 5: EL POEMA.

29III.6. ACTIVIDAD 6: LA CAJA REGISTRADORA.

31III.7. ACTIVIDAD 7: LA HISTORIA DE JUAN DOMINGUEZ.

32III.8. ACTIVIDAD 8: PREGUNTA CERRADAS Y ABIERTAS.

33III.9. ACTIVIDAD 9: HABLAR POR TELÉFONO.

35IV. DINÁMICAS DE MOTIVACIÓN.

35IV.1. ACTIVIDAD 1: EL TESORO ESCONDIDO.

36IV.2. ACTIVIDAD 2: ¿QUÉ QUIEREN LAS PERSONAS DE SU PUESTO DE TRABAJO?

38V. DINÁMICAS PARA TRABAJAR EN EQUIPO.

38V.1. ACTIVIDAD 1: LA CALCULADORA HUMANA.

40V.2. ACTIVIDAD 2: PUZZLE COLECTIVO.

46V.3. ACTIVIDAD 3: EL JUEGO DE LAS SILLAS.

48V.4. ACTIVIDAD 4: JUEGOS CON AROS.

49V.5. ACTIVIDAD 5: EL PERIÓDICO.

50V.6. ACTIVIDAD 6: A OJO DE BUEN CUBERO.

53V.7. ACTIVIDAD 7: CONSTRUCCIÓN COLECTIVA.

58VI. DINÁMICAS DE TOMA DE DECISIONES.

58VI.1. ACTIVIDAD 1: EL NAUFRAGIO.

60VI.2. ACTIVIDAD 2: EL HOSPITAL.

62VI.3. ACTIVIDAD 3: HISTORIA DE SONIA.

66VII. DINÁMICAS DE LIDERAZGO.

66VII.1. ACTIVIDAD 1: ¿QUIÉN SE VA DE VACACIONES?

70VII.2. ACTIVIDAD 2: CONSTRUCCIÓN DE UN DODECAEDRO.

75VIII. DINÁMICAS DE CONFLICTO Y NEGOCIACIÓN.

75VIII.1. ACTIVIDAD 1: LAS NARANJAS DE LA DISCORDIA.

78VIII.2. ACTIVIDAD 2: ¡QUE NOCHE!.

80VIII.3. ACTIVIDAD 3: YO GANO - TÚ GANAS.

81VIII.4. ACTIVIDAD 4: 15 VACAS.

86ANEXO I: PUESTA EN PRÁCTICA DE LAS TÉCNICAS DE DINÁMICA DE GRUPOS.

86INTRODUCCIÓN.

86EVALUACIÓN.

86OBSERVACIÓN.

87DINÁMICAS DE TOMA DE DECISIONES.

89JUEGOS DE ROLES (ROLE PLAYING).

90ANEXO II: TEXTOS.

90ESCUCHA ACTIVA.

92CONSENSO.

95CONFLICTO Y NEGOCIACIÓN.

101BIBLIOGRAFÍA

I. PRESENTACIÓN.

I.1. OBJETIVOS DEL MÓDULO R.E.T.

En el módulo R.E.T., como indica su nombre, vamos a estudiar a las personas dentro de un Entorno de Trabajo, así como las Relaciones que se dan entre ellas.

Cuando una empresa contrata a un/a trabajador/a le exige una serie de conocimientos técnicos especializados, y al mismo tiempo, una serie de lo que podríamos llamar habilidades sociales o, según otros autores, competencias emocionales, interpersonales e intrapersonales.

La adquisición y el desarrollo de estas habilidades y competencias son los objetivos de este módulo.

Pero, ¿de qué estamos hablando concretamente? Hablamos de:

· Integración. La organización quiere que el nuevo miembro se integre en el equipo de trabajo de una manera satisfactoria y cuanto antes, y que se constituyan grupos cohesionados, en los que todos y todas colaboren para el provecho de la empresa, y cuyas relaciones se basen en la confianza. Ello exige capacidad para relacionarse con los demás y habilidades de comunicación (escucha activa, conductas asertivas, hablar en público, participación activa en reuniones...), así como sentir y manifestar interés por todo lo que incumbe a la organización, conocimiento del negocio, etc.

· Iniciativa. El nuevo miembro debe tomar la iniciativa y realizar las tareas sin esperar a que se lo ordenen, ser proactivo, ser capaz de tomar decisiones –las decisiones correspondientes al nivel en el que se encuentre en la organización, por supuesto– para dar solución a los problemas a los que en su trabajo debe enfrentarse.

· Disponibilidad, adaptabilidad o flexibilidad y polivalencia. Puede ser entendida como la predisposición a realizar el trabajo sin poner trabas u objeciones, tener una actitud positiva y abierta en todas las situaciones que se le presenten frente a los cambios en el trabajo derivados de las necesidades de organización de la empresa o las nuevas tecnologías, disposición para aprender, etc.

· Capacidad de aprender y de hacerlo de forma autónoma, estar dispuesto/a a aprender de otros/as y de la experiencia y a compartir el conocimiento propio. Ello requiere, entre otras cuestiones, poner en práctica habilidades de lectura, de manuales técnicos, por ejemplo, imprescindibles para aprender el uso de máquinas y nuevas tecnologías; de la misma forma, deberá utilizar la expresión escrita para presentar informes o rellenar partes, formularios, documentos administrativos o comerciales, etc.; en suma, ser autosuficiente en el aprendizaje y no depender en muchas aspectos de los demás.

· Motivación. Esta, aunque parte de que guste el trabajo que se realiza y de sentirse realizado/a a través del mismo, también se puede desarrollar, con inteligencia y voluntad, y mejorar, trabajando en equipo, estimulando y dando respuestas a las necesidades del ser humano como animal social, etc. porque la motivación no sólo es garantía de éxito para el trabajador/a, sino para la empresa en la que se integra.

· Conflictos y Negociación. En todo trabajador/a se valora la capacidad de no favorecer enfrentamientos y de saber reducir tensiones. Del mismo modo es muy valorada la capacidad de afrontar situaciones difíciles, resolver conflictos de manera cooperativa y saber negociar.

· Capacidad para trabajar en equipo, como síntesis y corolario de todo lo anterior.
En definitiva: si a las empresas, cada vez más, lo que les importa, más que un expediente académico brillante, es la inteligencia emocional y la capacidad del trabajador o trabajadora para relacionarse y colaborar con otras personas y sacar lo mejor de cada cual, es en esta línea en la que debe ir nuestro trabajo, para mejorar la empleabilidad de nuestro alumnado, favoreciendo su incorporación al mercado de trabajo y su permanencia y promoción en él.

Es por ello, por lo que entre nuestros objetivos están:

Que entiendan los principios que rigen una empresa como organización integrada por personas.

Que reconozcan la importancia de la comunicación en las relaciones personales y profesionales.

Hacerles conscientes de la importancia que tienen unas buenas relaciones en el trabajo, tanto para su beneficio personal como del grupo y de la empresa.

Capacitarles para tener buenas relaciones en el entorno de trabajo.

Que valoren la lengua como instrumento de la comunicación, para contrastar opiniones, defender ideas propias y refutar las contrarias.

Que utilicen eficazmente las técnicas de comunicación para recibir y emitir instrucciones e información e intercambiar ideas y opiniones.

Que sepan exponer las ideas propias de forma clara y concisa.

Que sean conscientes de los sesgos que nuestra percepción origina en la comunicación.

Que aprendan a relacionarse de forma asertiva.

Que reaccionen de forma creativa frente a las dificultades de la comunicación.

Que valoren el trabajo en grupo como medio de enriquecimiento personal.

Que reconozcan las opiniones y aportaciones de los demás miembros del grupo, distintas de las propias, como algo natural y enriquecedor.

Desarrollar la disposición y la capacidad para trabajar en grupo: para integrarse en él y colaborar en un proyecto colectivo, tomando las decisiones mediante la participación y el consenso.

Que valoren y aprendan a respetar las normas establecidas en un grupo.

Que se acostumbren a participar activamente en reuniones.

Que tengan una actitud positiva ante la aparición y el afrontamiento de problemas.

Desarrollar la autonomía en la toma de decisiones, sobre la base de datos e informaciones conocidos, teniendo en cuenta las circunstancias que la rodean y valorando los resultados previsibles que de su actuación pudieran derivarse.

Que asuman y valoren la toma de decisiones como parte de las funciones del puesto de trabajo.

Que identifiquen los factores que pueden generar un conflicto en el ámbito de trabajo.

Que acepten la existencia de intereses legítimos y contrapuestos en toda relación social.

Que sean respetuosos/as con otras opiniones, demostrando un comportamiento tolerante ante conductas o ideas no coincidentes con las propias.

Que afronten y busquen soluciones a los conflictos que se originen mediante la negociación, con la participación de los/as implicados/as, conjugando de forma equilibrada los intereses de los distintos miembros del grupo.

Desarrollar actitudes flexibles, empáticas y conciliadoras en busca de soluciones aceptables para todos/as.

Que aprendan a aceptar las decisiones consensuadas.

Que sepan discriminar entre datos y opiniones.

Que se den cuenta de la importancia de la planificación.

Que aprendan a ejercer el liderazgo de manera efectiva en el marco de sus competencias profesionales, adoptando el estilo más adecuado en cada situación.

Que sean conscientes de la importancia de la preparación, moderación y participación en reuniones, colaborando activamente y consiguiendo la colaboración de los/as participantes.

Que reflexionen sobre sus propias motivaciones relacionadas con el trabajo.

Que aprendan a impulsar el proceso de motivación en el entorno de trabajo, facilitando la mejora en el ambiente de trabajo y el compromiso de las personas con los objetivos de la empresa.

I.2. METODOLOGÍA EN LA IMPARTICIÓN DEL MÓDULO.

Para la consecución de estos objetivos que, como podemos ver, son fundamentalmente actitudinales y procedimentales: que aprendan a comunicarse y a trabajar en equipo, a resolver conflictos, etc., la metodología utilizada debe ser coherente con los mismos, ya que son cosas que se aprenden haciendo, practicando. A partir de ahí saldrán ideas “de teoría”, los contenidos conceptuales, pero ya vivenciadas, con lo que el aprendizaje puede ser más profundo.

Por ejemplo, entendemos que lo más importante no es saber qué es lo que define a un equipo de trabajo frente a un grupo de trabajo, como se empeñan en teorizar en algunos libros de texto, sino que valoren el trabajo en equipo y desarrollen actitudes que lo posibilitan.

Se trata de que aprendan sobre sí mismos/as y sobre la relación con los otros/as.

Para que este aprendizaje se produzca, para que se interioricen estos valores, deben ser vividos (no simplemente escuchados).

En síntesis, lo que hacemos es lo siguiente:

Se entregan los apuntes por escrito al alumnado o se parte del libro de texto elegido. A continuación se hace una introducción teórica al tema de manera sucinta, para pasar a continuación a realizar actividades. A veces, incluso, las actividades las hacemos primero.

El desarrollo de las actividades está muy condicionado por las características de cada una en particular, pero dados los objetivos de la materia la mayoría son grupales.

Tras cada una de las actividades, valoramos en clase qué se ha podido aprender con su realización, de qué se ha dado cuenta cada cual, partiendo siempre de cómo se han sentido realizándola (también de si les ha gustado o no), qué problemas han tenido, en qué les ha hecho pensar. Esta reflexión es dirigida por el profesor o profesora, planteando o incidiendo más en unas preguntas u otras según la actividad de que se tratase y el tema que se está estudiando. La puesta en común en el grupo siempre resulta enriquecedora, dado que cada persona ha percibido distintos aspectos. Posteriormente, en casa, cada alumno/a hará un informe indicando fundamentalmente qué actividad se ha realizado y qué se ha aprendido con ella.

Este planteamiento que hacemos no excluye que se hagan ejercicios de los planteados en libros que, además de reforzar la adquisición de conceptos, hacen poner en práctica la lectura, la capacidad de síntesis, de redacción, de exposición de las propias ideas, la búsqueda de información, la presentación de un documento... Entre otras razones, porque no todos los contenidos pueden trabajarse con estas dinámicas. Pero, en todo caso, debe utilizarse una metodología que no sea incoherente con los valores o los procedimientos que estamos queriendo transmitirles. Por ejemplo: trabajar en grupo en la clase para poner en común las tareas hechas individualmente o para distribuirse la preparación y explicación al resto del grupo de un tema, plantear ejercicios que no sean simplemente rellenar fichas con los conocimientos o las opiniones de quien ha escrito un libro de texto, sino en los que tengan que pensar, que elaborar... (partiendo de buscar información), corregir unos/as los documentos de otros/as, en momentos de exposición siempre abierta al diálogo, al contraste de opiniones.... Incluso es importante el espacio con el que contemos y la distribución de las personas en el aula. Preferimos trabajar en una aula grande, con las mesas situadas en “U”, pero en la que, cuando sea necesario, podamos movernos, adaptándonos a los requerimientos de la actividad: por parejas, en grupos de 4/5, movernos por el aula, hacer una representación...

I.3. CRITERIOS DE EVALUACIÓN DEL MÓDULO.

En cuanto a la evaluación, no dejamos de valorar contenidos conceptuales, ya que entendemos que las actividades sirven también para adquirir estos y porque el estudio, y el esfuerzo que supone de planificación del trabajo, organización de materiales, el tratar de conseguir unos objetivos, etc. también deben desarrollarse y este puede ser un medio adecuado; además de que creemos que es necesario ejercitar la memoria para fijar cualquier aprendizaje.

Así, periódicamente realizamos controles sobre los contenidos conceptuales de la materia. El hecho de realizar controles se debe también a varias razones: a que hemos comprobado que, probablemente por falta de costumbre, el alumnado tiende a restar importancia a aquellas materias en las que no se hacen exámenes; a que se hace difícil que asuman la evaluación y puntuación que requiere el sistema educativo, sin tener un examen que la avale; y a que, al intentar una evaluación personal y grupal, que teóricamente nos parece más coherente, los resultados no suelen ser muy justos para todos/as los/as integrantes del grupo, por distintas razones. Esto no quiere decir que no lo tengamos como objetivo y sigamos estudiando estrategias para ello.

También se valoran los trabajos escritos realizados, tanto en clase como en casa, individuales o en equipo.

En la valoración de los controles, así como en los trabajos, se tiene en cuenta, no sólo el grado de memorización y el nivel de asimilación de conceptos, sino la capacidad de análisis, relación y razonamiento y la expresión escrita.

En todo caso, se valoran fundamentalmente las actitudes del alumnado en cuanto a la comunicación (actitud de escucha activa, respeto a las ideas y opiniones de los/as demás, asertividad...), participación y grado de integración en el grupo y colaboración con los demás, capacidad para la toma de decisiones y resolución de problemas, actuación positiva ante situaciones conflictivas y capacidad de negociación...

I.4. OBJETIVOS DE ESTE CURSO.

· Dar a conocer actividades prácticas que se pueden realizar en el módulo de R.E.T.

· Proporcionar instrumentos para la realización de esas actividades.

· Poner en práctica esas dinámicas de forma que sean vivenciadas por el profesorado como experiencia previa a la puesta en práctica en el aula.

· Vencer el miedo al ridículo ante los demás.

· Poner en común actividades conocidas por los/as participantes en el curso.

· Servir de foro de encuentro para profesores y profesoras que imparten este módulo, en el que compartir y debatir sobre los objetivos, contenidos, metodología, etc. del mismo.

I.5. METODOLOGÍA DEL CURSO.

El curso se centrará en las ACTIVIDADES, pues se da por supuesto que la teoría se conoce o puede encontrarse en la extensa bibliografía existente.

Para cada uno de los bloques temáticos que componen el módulo (comunicación, conflicto y negociación, grupos de trabajo, etc.), se plantearán varias dinámicas.

Pero no se trata simplemente de dar a conocer unas actividades que después podrían ponerse en práctica en las aulas, como podríamos conocerlas leyendo un libro, sino de vivenciarlas, de participar nosotros/as en las dinámicas de grupo que podemos realizar en nuestras aulas; y hacerlas en tiempo real, como si se tratase de una clase con nuestro alumnado; con la participación de todos y todas y con observadores/as, como proponemos que se haga en clase. Posteriormente podemos debatir sobre la adecuación y viabilidad de las mismas dentro del aula: si es más apropiado para Ciclo Medio o Superior; momento en que deberán llevarse a cabo; aportar variaciones o actividades alternativas; etc., y sacar conclusiones sobre su conexión con los contenidos teóricos del módulo R.E.T.

II. DINÁMICAS DE PRESENTACIÓN / CONOCIMIENTO / COHESIÓN DEL GRUPO.

II.1. ACTIVIDAD 1: ME LLAMO ... Y SOY...

1. OBJETIVOS.

· Que los miembros del grupo se conozcan (o se conozcan mejor) unos a otros.

· Crear buen ambiente al comienzo de un curso.

· Vencer el temor al ridículo ante el grupo.

2. DESARROLLO.

· Cada uno de los miembros del grupo debe pensar en una o dos cualidades positivas de su personalidad que empiecen por las iniciales de su nombre o sus apellidos. Se les puede dejar pensar uno o dos minutos.

· Se empieza con las presentaciones, y se anuncia que a medida que se avance, el siguiente en presentarse debe decir su nombre y apellidos, sus cualidades y el nombre y cualidades de sus compañeros/as precedentes, para que todo el grupo preste atención.

· Cuando 4 ó 5 personas han hablado, se permite que sólo se repitan las cualidades del las dos anteriores.

· Todo el tiempo se va animando, diciendo que todas las personas tenemos aspectos positivos, se va interviniendo para dar un sentido lúdico y distendido a la actividad, pudiendo permitirse incumplir alguna regla: por ejemplo, decir una cualidad con la letra correspondiente, aunque no sea del todo cierta, saltar a alguien o volverse atrás, tomar ideas de otro, etc., encuadrando el sentido de la actividad en que para buscar trabajo deben ser conscientes de sus capacidades, potencialidades, etc. y que es una pregunta que es muy posible que les hagan en una entrevista de trabajo...

· Se van apuntando en la pizarra todas las cualidades que van saliendo.

· Esta actividad se puede alargar todo lo que se quiera, según se vea cómo están los miembros del grupo de autoconocimiento y autoestima. Por ejemplo: posteriormente se les puede proponer que escriban en su cuaderno las cualidades que han salido y que tienen, aunque no coincidan con su nombre; o incluso que en casa busquen cualidades con todas las letras del alfabeto, las tengan o no y ponerlas en común otro día.

(Aunque en la clase siempre trabajamos sobre lo positivo, también se les explica que igual que deben conocer sus cualidades, también deben ser conscientes de los aspectos que deben mejorar, cuales de ellos sería más conveniente que dijesen en caso de que les pregunten en una entrevista de trabajo, y cómo deberían plantear la exposición de sus “defectos” para no dar una imagen negativa; por lo que es conveniente proponerles que hagan a título personal un listado de las mismas por escrito; y que siempre vayan repasando y completando tanto una como otra y haciéndose un seguimiento).

3. TEMAS RELACIONADOS.

· Proceso de búsqueda de empleo: autoconocimiento.

· Proceso de búsqueda de empleo: la entrevista de trabajo.

· Comunicación: escucha activa, hablar en público.

· Equipos de trabajo: técnicas de dinámica de grupo: técnicas de presentación.

· Motivación: integración en el grupo.

4. AMPLIACIÓN.

A lo largo del curso se hacen otras actividades complementarias de esta, como:

· Hacer preguntas sobre cualidades y defectos en la simulación de entrevistas de trabajo.

· Técnicas de dinámica de grupo de aprecio, como las que os exponemos brevemente a continuación:

“SOY....”:

· Cada cual escribe en un folio sus cualidades y se lo pega en la espalda.

· Van andando por el aula, leyendo lo que hay escrito en las espaldas de los/as demás y añadiéndoles otras cualidades que les ven y que no aparecen. (en algunos grupos habrá que vigilar para que sólo escriban lo positivo).

· Cuando parezca que ha transcurrido un tiempo suficiente para que hayan escrito en todos los papeles lo que piensan, se despegan y se pueden añadir otras cualidades que se les hayan ocurrido.

“PIROPOS”:

Al final del curso y como una despedida agradable se propone que cada persona en un papelito le envíe un mensaje a todos y cada uno de los demás miembros del grupo diciéndole por qué le ha gustado conocerlo/a, compartir clase, qué cualidades cree que tiene...; se puede hace con firma o de forma anónima; se dobla indicando a quién va dirigido y el/la profesor/a los va repartiendo.

II.2. ACTIVIDAD 2: LA BÚSQUEDA DEL TESORO.

1. OBJETIVOS.

· Que los miembros del grupo se conozcan más a fondo: sus gustos, sensibilidades, aficiones, su situación familiar o personal..., lo que permite crear lazos e ir creando espíritu de grupo.

· Crear buen ambiente al comienzo de un curso.

· Favorecer en cada persona la afirmación en su identidad.

· Vencer el temor al ridículo ante el grupo.

· Fomentar la integración y la comunicación de quienes tienen más dificultades de hablar ante el gran grupo.

2. MATERIAL NECESARIO.

· Lápiz, cinta adhesiva y fotocopia de la plantilla.

3. DESARROLLO.

· Se pide a todo el alumnado que conteste por escrito a una serie de preguntas, como pueden ser:

· El lugar más bonito a donde hayan ido.

· El lugar al que les gustaría viajar.

· Su comida preferida.

· Su película favorita.

· Tipo de música que les gusta.

· La canción que más les gusta.

· Su equipo de fútbol.

· El libro que más les ha impactado.

· La hora del día a la que se suelen sentir más a gusto.

· Sus aficiones.

· El barrio o pueblo en el que viven.

· El número de miembros de su familia.

· El lugar que ocupan entre sus hermanos o hermanas.

· Su número de zapatos.

· Su color preferido.

· El mes en que cumplen años.

· O cualesquiera otras.

· A continuación se les pide que se lo peguen con el fixo en la solapa para que los demás puedan verlo, que se levanten y busquen entre los miembros del grupo a una, dos o tres personas con las que compartan cada respuesta. Se puede dar la consigna de que siempre deben ser personas distintas. Se trata de que hablen un poco sobre ello.

· Puesta en común breve, sobre cómo se han sentido, qué dificultades han tenido.....

VARIANTE:

En vez de centrar las preguntas en datos propios y buscar coincidencias con otras personas, se pueden plantear de otra forma, por ejemplo:

“Todos y todas tenemos un tesoro que nos hace personas diferentes y únicas, búscalo entre tus compañeros/as”.

· Una persona que toque un instrumento musical.

· Una persona que pueda decir una frase en un idioma diferente al tuyo (y que te la diga).

· Una persona que sepa bailar flamenco.

· Una persona que ame la naturaleza.

· Una persona que haya viajado al extranjero (que te diga adonde ha ido).

· Una persona a la que le guste pasear.

· Una persona que tenga un amigo/a extranjero/a.

· Una persona que quiera viajar a un país exótico.

· Una persona que se haya sentido alegre hace poco y que te cuente por qué.

· Una persona que haga algún tipo de deporte o ejercicio físico. (¿Qué hace?).

· Alguien que se sienta nervioso/a haciendo esta actividad.

OTRA VARIANTE:

Hacer algo con alguien o hacerlo juntos, por ejemplo:

· Una persona que necesite un cariño. Dáselo.

· Busca a dos personas y juntas inventad una consigna. Gritadla.

4. TEMAS RELACIONADOS.

· Comunicación: comunicación oral, observar el cumplimiento de instrucciones orales, escucha activa, asertividad, comprensión, aceptación y respeto por las diferencias....

· Equipos de trabajo: técnicas de dinámica de grupo: técnicas de presentación.

· Motivación: integración y cohesión grupal.

Busca entre tus compañeros/as a alguien que haya nacido en el mismo mes que tú. Escribe su nombre.

Busca también a dos personas a quienes les guste el mismo tipo de música que a ti. Escribe sus nombres.

Busca a alguien que haya viajado alguna vez al extranjero. ¿Adonde fue?

Pregunta a dos personas cuál es el libro que más les ha gustado de los que han leído. Toma nota de ello.

Pregunta a una persona con la que aún no hayas hablado a qué suele dedicar el tiempo libre. Anótalo.

Busca entre tus compañeros/as a alguien cuya familia tenga el mismo número de miembros que la tuya. Escribe su nombre.

Busca también a dos personas a quienes les gustaría viajar al mismo lugar que a ti. Escribe sus nombres.

Busca a alguien que toque algún instrumento musical. ¿Qué toca?

Pregunta a dos personas y pregúntales cuáles son sus películas preferidas. Toma nota de ello.

Pídele a alguien que te cuente algo agradable que le haya ocurrido últimamente.

Busca entre tus compañeros/as a alguien que viva en la misma zona geográfica que tú. Escribe su nombre.

Busca también a dos personas a quienes les guste el mismo tipo de películas que a ti. Escribe sus nombres.

Busca a dos personas que hagan algún tipo de deporte o ejercicio físico. ¿Qué hacen?

Pregunta a dos personas cuál es el lugar más bonito que han visitado. Toma nota de ello.

Pregunta a una persona con la que aún no hayas hablado qué aficiones tiene.

II.3. ACTIVIDAD 3: EL CARTEL DE PRESENTACIÓN.

1. OBJETIVOS.

· Que los miembros del grupo se conozcan.

· Observar el cumplimiento de instrucciones orales.

2. MATERIAL NECESARIO.

· Lápiz y papel.

3. DESARROLLO.

· Se ordena a los miembros del grupo que escriban en un papel su nombre o cómo les gusta que les llamen y lo coloquen en un lugar visible para que el/la profesor/a y los/as demás puedan verlo (y así facilitar el recordar todos los nombres y poder dirigirnos unas personas a otras por nuestros nombres).

· Comentarios sobre lo que se ha hecho, cómo y por qué, encuadrándolo en una explicación sobre la comunicación oral de instrucciones (se aporta un documento teórico).

4. TEMAS RELACIONADOS.

· Comunicación oral para la transmisión de instrucciones.

· Aprender de la experiencia, aprender de otras personas con más experiencia, compartir conocimientos.

· Aceptación de las diferencias.

· Trabajar con calidad, ajustándose a los procedimientos establecidos y a los requerimientos del cliente (externo o interno), la buena presentación y la imagen como requisitos de calidad.

· Mantener el empleo: mejor preguntar una vez que hacer mal el trabajo o perder el tiempo teniendo que repetirlo.

COMUNICACIÓN ORAL DE INSTRUCCIONES PARA LA CONSECUCIÓN DE OBJETIVOS.

Al dar órdenes e instrucciones es necesario explicar claramente qué se debe hacer, cómo y por qué.

Es necesario especificar qué se debe hacer exactamente, porque en ocasiones se dan instrucciones muy generales, se dicen muchas cosas a las vez e incluso contradictorias y el/la empleado/a no sabe qué hacer exactamente.

Hay que tener en cuenta qué persona o equipo recibe la instrucción, si son las adecuadas para llevarla a cabo, por su formación, por el puesto que ocupa, etc..

Debe darse en el momento y lugar adecuado.

Deben exponerse con la mayor brevedad y utilizando un lenguaje claro y sencillo, perfectamente entendible por las personas a las que van destinadas.

Hay que cuidar la expresión: hablar despacio, no gritar, articular bien las palabras, ser amables (pedir las cosas por favor y dar las gracias)...

Hay que cerciorarse de que se están entendiendo las instrucciones y repetirlas si es necesario.

Al dar instrucciones es necesario determinar prioridades, porque si las tareas a realizar son varias es posible que se queden todas a medio hacer o que se hagan según el orden de llegada o de importancia que le da quien debe ejecutarlas, que puede no coincidir con el interés de la organización. Además la acumulación de tareas sin saber a cual atender genera estrés y deteriora el clima de trabajo.

En muchas ocasiones no se hacen bien las cosas porque no se sabe cómo hacerlas y se teme preguntar. (Lo mejor es preguntar directamente y en el momento porque cuanto más tiempo pase más se temerá decirlo). Es necesario explicar cuál es el mejor método y porqué y estar abierto/a a discutirlo y a cambiarlo si es preciso.

Hay que proporcionar la información y el material adecuado para cumplir la instrucción.

Debe explicarse por qué hay que hacer algo, argumentar las razones que justifican el cumplimiento de la tarea. En muchas ocasiones la persona a quien se le ordena algo no lo hace porque lo considera una tontería.

Es necesario mostrar las consecuencias positivas de cumplir las órdenes y de hacerlo bien, porque si el empleado/a piensa que da igual hacerlo o no, bien o mal, y que si hace poco y mal no pasa nada o incluso, por ello, le encargan las tareas más fáciles, es posible que no se tome la más mínima molestia.

Es necesario supervisar para detectar los errores lo antes posible y así corregirlos con el menor coste posible en tiempo, material y dinero.

Hay que mostrar comprensión con los errores, porque equivocarse es humano. Es necesario tener en cuenta las capacidades, características y situación personal de cada trabajador/a.

Hay que valorar el mérito del trabajo bien hecho y del esfuerzo.

Hay que ser humildes y reconocer y rectificar los errores si nos hemos equivocado.
II.4. ACTIVIDAD 4: LA VARITA MÁGICA.

1. OBJETIVOS.

· Crear grupo: Facilitar el recuerdo de los nombres de los miembros, fomentar la cohesión compartiendo actividades lúdicas.

2. MATERIAL NECESARIO.

· Una hoja de papel (folio, periódico...), que se enrollará.

3. DESARROLLO.

· Los miembros del grupo se ponen en círculo. Si el grupo es numeroso se puede subdividir en subgrupos de 10-15 personas, y después intercambiarse.

· En el centro se sitúa una persona con un rollito de papel (la varita mágica).

· Esta persona tras decir el nombre de otra debe tocarla en la cabeza con la varita, con lo que la convertiría en “quien la queda”.

· Pero antes de que la toque, la persona nombrada, puede nombrar a otra. Quien ocupa el centro, entonces, debe dirigirse a esta otra, que antes de que le toque dirá otro nombre.

· Quien es tocado/a antes de nombrar a otra persona, pasa al centro. Si alguien se equivoca o dice un nombre inexistente también la queda.

4. TEMAS RELACIONADOS.

· Equipos de trabajo: técnicas de dinámica de grupo: técnicas de presentación.

· Motivación.

OBSERVACIÓN: La ventaja de esta actividad, frente a otras de más calado, es que es rápida y sirve para dinamizar y crear un buen clima en los momentos de apatía, cansancio...
III. DINÁMICAS DE COMUNICACIÓN.

III.1. ACTIVIDAD 1: SIGUE LAS INSTRUCCIONES.

1. OBJETIVOS.

· Ser consciente de la importancia que tiene leer un documento completo.

· Oir el mensaje completo del emisor antes de dar una respuesta.

· Acostumbrarse a seguir las instrucciones tal como se dan.

2. MATERIAL NECESARIO.

· Plantilla y bolígrafo.

3. DESARROLLO.

· Se entrega la plantilla de la actividad a cada uno de los/as participantes; deberá permanecer hacia abajo hasta que todo el grupo la tenga.

· Se les indicará cuándo pueden empezar el ejercicio y que si alguien finaliza antes que el resto, deberá guardar silencio.

· Se advertirá que no se darán más explicaciones porque las instrucciones están detalladas por escrito en el propio documento.

· A los cinco minutos se les dice que paren de escribir.

· Se comenta por qué a algunas personas les ha dado tiempo a finalizarlo y a otras no.

4. TEMAS RELACIONADOS.

· La comunicación: comunicación escrita: la lectura.

· La comunicación: barreras a la comunicación.

· Cumplimiento de instrucciones escritas.

EJERCICIO PARA COMPROBAR EL GRADO DE CUMPLIMIENTO DE INSTRUCCIONES ESCRITAS

Haz en cinco minutos el ejercicio que se te propone siguiendo las instrucciones que se te indican:

1. Leer con cuidado todos los puntos antes de empezar a realizar nada.

2. Guardar silencio durante la realización del ejercicio. No preguntes nada, ni te comuniques de ninguna forma con tus compañeros/as.

3. Escribir tus apellidos y nombre en el ángulo superior derecho de esta hoja.

4. Dibujar cinco cuadrados pequeños en el ángulo superior izquierdo de la hoja.

5. Escribir una “X” en el interior de cada uno de los cuadrados.

6. Rodear con un círculo cada cuadrado.

7. Subrayar la expresión del título “cumplimiento de las instrucciones escritas”.

8. Multiplicar 52 x 32 en el reverso de la página.

9. Sumar en el reverso de la página 634´9 + 78´3.

10. Restar el resultado de ambas operaciones y escribir la cifra resultante a continuación.

11. Subrayar las palabras que no estén escritas correctamente: factura, armacén, instrución, lavoral.

12. Si crees que hasta ahora has cumplido correctamente todo lo que se te ha pedido, escribe “sí” a continuación.

13. Decir en voz alta: “Soy quien mejor sigue las instrucciones”.

14. Firmar en el ángulo inferior derecho de la página.

15. Ahora que has terminado de leer cuidadosamente todos los puntos, realiza únicamente lo que se te indica en los apartados 2, 3 y 14.

III.2. ACTIVIDAD 2: “DIBUJAR SIN RETROALIMENTACIÓN”.

1. OBJETIVOS.

· Analizar las limitaciones de la comunicación unilateral, sin retroalimentación.

· Observar posibles barreras a la comunicación.

· Detectar la necesidad de la comunicación no verbal.

· Favorecer la comunicación y la escucha.

2. MATERIAL NECESARIO.

· Plantilla/as con los modelos (aunque también se pueden dibujar en la pizarra) .

· Papel y lápiz.

3. DESARROLLO.

· El grupo se divide por parejas, cuyos miembros se sitúan de espaldas uno al otro. No deben situarse muy cerca unas parejas y otras.

· El profesor/a entrega un dibujo compuesto por distintas formas geométricas (se entregan plantillas) a uno de ellos. Esto se puede sustituir por la posibilidad de que el profesor/a lo dibuje en la pizarra, estando las parejas situadas de modo que sólo uno de los miembros lo vea.

· La persona que lo está viendo le dictará a su pareja el dibujo, sin que ésta pueda hacer ninguna pregunta o sonido. Por supuesto, ninguno de los dos miembros puede volver la cabeza, mirar el dibujo que se le está dictando ni el de otra pareja.

· Una vez acabado por todas las parejas (lo que sucederá cuando quienes dictan lo crean conveniente) y sin mirar los dibujos, se vuelve a empezar, pero esta vez quedando cara a cara y ya se puede preguntar, hacer gestos...; lo único que no se puede es mirar el dibujo ni hacérselo al otro. (Como pequeña variante, se puede plantear que exista retroalimentación oral, pero no comunicación no verbal).

· Al terminar se comparan los dibujos con el original y se le da a cada uno una puntuación de 0 a 10.

· Se puede repetir todo el ejercicio cambiando los roles dentro de la pareja y con un nuevo dibujo. Cada vez el dibujo puede ser más complicado, más abstracto e irregular.

· Evaluación:

· ¿Qué tipo de comunicación se daba en cada caso?

· ¿Qué elementos de la comunicación echaban en falta?

· ¿Qué obstáculos a la comunicación han encontrado?

· ¿Cómo se sintieron sólo escuchando, sin poder preguntar ni pedir aclaraciones o tiempo?

· ¿Cómo se sintieron sólo dictando, sin saber si el otro le seguía, si lo estaba haciendo bien?

· ¿En qué caso se han sentido más en tensión: cuando han sido emisores o receptores?

· ¿Con qué problemas se han encontrado? ¿qué errores se cometieron?

· Si no ha salido bien, ¿de quién creen que ha sido la responsabilidad: de quien emitía o de quien recibía el mensaje?

· ¿En qué se mejoró en el segundo proceso de comunicación y por qué?

· ¿Para qué han utilizado la retroalimentación?

· ¿Cómo han influido el uso de otros canales: miradas, gestos...? ¿Qué ha aportado la comunicación no verbal?

VARIANTE:

Uno/a de los alumnos/as es quien dicta al resto de la clase. En primer lugar lo hace de espaldas, mirando a la pizarra en vez de al grupo; la segunda vez se ven y pueden preguntar, hacer gestos...

En este caso se pueden incluir entre las preguntas de la evaluación algunas que denoten cuál ha sido el comportamiento de los compañeros/as que escuchaban; del tipo de cómo se sentía quien dictaba cuando le preguntaban varios a un tiempo, cuando lo hacían antes de que hubiese terminado de explicar... (es previsible que esto ocurra).

4. TEMAS RELACIONADOS.

· Comunicación: elementos de la comunicación, comunicación oral, comunicación verbal y no verbal, obstáculos a la comunicación...

METER LA FOTOCOPIA DE LA PLANTILLA

III.3. ACTIVIDAD 3: ¿QUÉ SIENTO?

1. OBJETIVOS.

· Mejorar en la utilización de códigos no verbales.

· Aprender a interpretar códigos no verbales.

· Desarrollar la empatía.

2. MATERIAL NECESARIO.

· Trocitos de papel (que puedes sacar de la plantilla adjunta).

3. DESARROLLO.

· Repartir entre el alumnado una serie de papelitos en los que van escritos distintos estados emocionales. Entre ellos, casi todos están repetidos.

· Pedirles que expresen con sus gestos esas emociones. Puede hacerse moviéndose por la clase.

· Deben encontrar a la persona que “siente lo mismo”.

4. TEMAS RELACIONADOS.

· Comunicación: comunicación no verbal.

FELICIDAD

FELICIDAD

ASCO

ASCO

NERVIOSISMO

NERVIOSISMO

ENFADO

ENFADO

MIEDO

MIEDO

PENA

PENA

INTERÉS

INTERÉS

CARIÑO

CARIÑO

ALEGRIA

ALEGRIA

SORPRESA

SORPRESA

ABURRIMIENTO

ABURRIMIENTO

TRANQUILIDAD

TRANQUILIDAD

ODIO

ODIO

TRISTEZA

TRISTEZA

RABIA

RABIA

III.4. ACTIVIDAD 4: EL TELÉGRAFO.

1. OBJETIVOS.

· Poner de manifiesto la subjetividad en la percepción.

· Discriminar datos y opiniones.

· Potenciar la capacidad de atención cuando se escucha.

· Tratar de evitar prejuicios y preconceptos.
· Detectar cómo se deteriora la información al pasar por distintos emisores intermedios.

2. MATERIAL NECESARIO.
· Copias de la hoja de información (se adjunta).

3. DESARROLLO.

· Se dejan entre 3 y 5 alumnos/as fuera del aula y al resto se les da la hoja de información.

· Una vez leída, se le pide a alguna persona de las que está fuera que entre y a alguien de dentro que le cuente la historia a quien acaba de entrar, pero sin leer el papel.

· A continuación entra otra persona y le cuenta la historia quien entró previamente, y así sucesivamente.

· Al final, se comenta lo que ha ocurrido.

4. TEMAS RELACIONADOS.

· Comunicación: barreras a la comunicación: obstáculos organizacionales, percepción selectiva, etc.

“En la página de sucesos del Diario de la Mañana ha aparecido la siguiente noticia:

Un camión del circo Americano, en el que viajaban cinco leones africanos, a causa de un fallo en el sistema de frenos, después de atropellar a una señora y dos niñas en un paso de cebra, se estrelló contra el inmueble número 17 de la calle Doctor Fuentes, en el que están situadas las galerías comerciales “El Corte Vienés”.

De resultas de la colisión quedaron en libertad las fieras que han sembrado el pánico entre los clientes de dichas galerías y los transeúntes que pasaban en ese momento por dicho lugar, produciéndose muchos heridos víctimas del miedo, al tratar de huir de forma ciega.

La rápida intervención de la fuerza pública y el valor del domador han evitado más graves consecuencias.

Dos de los leones han sido matados a tiros, siendo capturados vivos otros dos que están encerrados provisionalmente en la cárcel municipal.

El quinto león, perseguido por agentes de la policía, se ha refugiado en los montes cercanos en los que se le busca con todos los medios disponibles.

Las víctimas del accidente han sido identificadas como la señora Rodríguez y sus dos hijas de 7 y 5 años de edad.

La ciudad está conmocionada por tan trágico suceso”.

“En la página de sucesos del Diario de la Mañana ha aparecido la siguiente noticia:

Un camión del circo Americano, en el que viajaban cinco leones africanos, a causa de un fallo en el sistema de frenos, después de atropellar a una señora y dos niñas en un paso de cebra, se estrelló contra el inmueble número 17 de la calle Doctor Fuentes, en el que están situadas las galerías comerciales “El Corte Vienés”.

De resultas de la colisión quedaron en libertad las fieras que han sembrado el pánico entre los clientes de dichas galerías y los transeúntes que pasaban en ese momento por dicho lugar, produciéndose muchos heridos víctimas del miedo, al tratar de huir de forma ciega.

La rápida intervención de la fuerza pública y el valor del domador han evitado más graves consecuencias.

Dos de los leones han sido matados a tiros, siendo capturados vivos otros dos que están encerrados provisionalmente en la cárcel municipal.

El quinto león, perseguido por agentes de la policía, se ha refugiado en los montes cercanos en los que se le busca con todos los medios disponibles.

Las víctimas del accidente han sido identificadas como la señora Rodríguez y sus dos hijas de 7 y 5 años de edad.

La ciudad está conmocionada por tan trágico suceso”.

III.5. ACTIVIDAD 5: EL POEMA.

1. OBJETIVOS
· Poner de manifiesto la subjetividad en la percepción.

· Hacerse consciente de la influencia de los prejuicios, que actúan como filtros en la comunicación

2. MATERIAL NECESARIO

· Copias del poema que se contiene en el anexo, papel y lápiz para anotar.

3. DESARROLLO
· Se entrega al alumnado copia de un mismo poema, indicando en la firma de unos que se trata de una poesía de un premio Nobel y en otros que el autor es un estudiante. Se les pide que lo lean sin comentar entre ellos/as ni mirarse.

· Una vez leído se les pide que lo puntúen en dos apartados (aún sabiendo que no son críticos literarios):

· Su calidad literaria.

· Cuánto les gusta, les conmueve, les llega, etc.

· A continuación se piden las puntuaciones obtenidas en ambos aspectos, primero a quienes lo tenían con la firma del premio Nobel y después al otro grupo.

· Se comentan las conclusiones que puedan obtenerse.

4. TEMAS RELACIONADOS

· Comunicación: barreras a la comunicación: filtros personales en la percepción.

Aunque la lluvia baile

El sol

 bordará un día en tu bastidor

De tus ojos saldrán

los minutos entumecidos

Volando con las hojas de los libros

Y un “te acuerdas”

Hará el nido en la hiedra de tus cabellos

La serpiente que llevas en tus hombros

aprendió pocos versos

pero sabe muy bien

que tu boca sin labios

es un plazo perpetuo.

Agustín Gómez Herraiz

Estudiante.19 años.

Aunque la lluvia baile

El sol

 bordará un día en tu bastidor

De tus ojos saldrán

los minutos entumecidos

Volando con las hojas de los libros

Y un “te acuerdas”

Hará el nido en la hiedra de tus cabellos

La serpiente que llevas en tus hombros

aprendió pocos versos

pero sabe muy bien

que tu boca sin labios

es un plazo perpetuo.

Vicente Aleixandre

Premio Nobel de Literatura

III.6. ACTIVIDAD 6: LA CAJA REGISTRADORA.

1. OBJETIVOS.

· Poner de manifiesto la subjetividad en la percepción.

· Discriminar datos y opiniones.

· Potenciar la capacidad de atención cuando se lee.

· Tratar de evitar prejuicios y preconceptos.

2. MATERIAL NECESARIO.

· Por cada alumno/a: un trozo de papel donde aparece una pequeña historia y una hoja de preguntas (anexo).

3. DESARROLLO.

· Se reparte la hoja con la historia, se indica que la plieguen por la línea de puntos y se da un tiempo de 10 segundos para leerla.

· Se pide que le den la vuelta a la hoja y que contesten a las preguntas.

· Una vez que han contestado a las preguntas, se verificarán las respuestas y se dedica un poco de tiempo a plantear dudas e impresiones.

4. OBSERVACIONES.

· Si se prefiere, en vez de dar la historia por escrito, nos podemos limitar a leerla.

LA CAJA REGISTRADORA

Lee la siguiente historia una sola vez.

Un farmacéutico acababa de encender las luces, cuando apareció un hombre y exigió dinero. El propietario abrió la caja registradora. El contenido de la caja fue retirado y el hombre salió apresuradamente.

--

Dobla la página por la línea superior y califica las afirmaciones que siguen sin volver a leer la historia. Pon al lado la respuesta adecuada: V = Verdad, F = Falso y ? = la información suministrada en la historia no permite responder a la pregunta.

1. En cuanto el propietario encendió las luces llegó un hombre.

2. El ladrón era un hombre.

3. La caja registradora contenía la recaudación del día.

4. El hombre exigió su dinero.

5. El propietario de la farmacia vació el contenido de la caja y salió apresuradamente.

6. El hombre huyó con el dinero después de vaciar la caja registradora.

7. Aunque la caja contenía dinero, no se especifica cuánto.

8. El ladrón pidió dinero al propietario.

9. La historia ocurrió al caer la noche.

10. Los siguientes acontecimientos sucedidos en la farmacia son ciertos: alguien pidió dinero, una caja registradora fue abierta, su contenido fue vaciado y un hombre salió apresuradamente.

III.7. ACTIVIDAD 7: LA HISTORIA DE JUAN DOMINGUEZ.

1. OBJETIVOS.

· Poner de manifiesto la subjetividad en la percepción .

· Discriminar datos y opiniones.

· Tratar de evitar prejuicios y preconceptos.

2. DESARROLLO.

· Se pregunta al alumnado si conocen la historia de Juan Domínguez y se comienza a contarla:

“Juan Domínguez estaba acostado tranquilamente en su habitación cuando entró un hombre muy silenciosamente por la ventana, cogió todo aquello de valor que había en la habitación y volvió a salir. Juan Domínguez no le impidió que lo hiciese y no fue a denunciarlo a la policía ni a dar parte al seguro”.

· Se pregunta por qué creen que no hizo nada de eso. Se va contestando a las respuestas que suelen dar: no estaba dormido, no estaba muerto, tenía los ojos abiertos, no conocía al ladrón, no era de la familia, sí se llevó objetos de valor, se detectó el robo..., intentando no dar muchas pistas.

· Finalmente se da la respuesta: Juan Domínguez era un bebé.

3. TEMAS RELACIONADOS.

· La comunicación: emisión incompleta del mensaje, barreras u obstáculos a la comunicación: prejuicios y preconceptos.

4. OBSERVACIONES.

· Normalmente el alumnado sabe más historias de este tipo. Se les puede dejar que cuenten alguna, para que sientan que la clase es abierta, todos y todas podemos aportar, la participación es enriquecedora , mejora la autoestima...

III.8. ACTIVIDAD 8: PREGUNTA CERRADAS Y ABIERTAS.

1. OBJETIVOS
· Ser conscientes de que habitualmente hacemos preguntas cerradas.

· Detectar cómo solemos construir nuestro pensamiento de forma precipitada, basándonos en unos pocos datos, construyendo sobre ellos una opinión que creemos cierta.

· Darse cuenta de que con preguntas abiertas, además de mostrar interés por el emisor y no restarle protagonismo, se obtiene más información.

2. DESARROLLO

· Se pide a un/a alumno/a que piense en un personaje histórico.

· El juego consiste en acertar en quién ha pensado. Para ello se le irán haciendo preguntas. Se puede acordar que cada miembro del grupo haga una. Cuando alguien crea saberlo, levanta la mano y lo dice.

· Se pasa a otro alumno/a.

VARIANTE:

Puede ponerse al alumnado por parejas con una persona que haga de observadora, anotando la cantidad y el tipo de preguntas que se hacen hasta descubrirlo.

3. TEMAS RELACIONADOS.

· Comunicación: escucha activa.

III.9. ACTIVIDAD 9: HABLAR POR TELÉFONO.

1. OBJETIVOS.

· Poner en práctica las reglas para la comunicación por teléfono.

· Escenificar (role-playing) situaciones potencialmente reales de trabajo.

· Poner en práctica las teorías sobre el comportamiento ante diferentes situaciones.

· Perder el temor al ridículo ante el grupo.

· Practicar la utilización de un lenguaje apropiado.

· En la variante: tomar conciencia de la importancia de la comunicación no verbal.

2. MATERIAL NECESARIO.

· Lápiz y papel.

3. DESARROLLO.

· Asignar al alumnado por parejas o tríos para que escriban un diálogo de lo que debería ser una comunicación telefónica correcta relacionada con alguna de las siguientes situaciones de trabajo:

· Interesarse por una oferta de empleo anunciada en la prensa.

· Pedir una entrevista con la persona encargada del Departamento de Recursos Humanos para presentarle una candidatura.

· Llamar a la empresa para explicar que no se puede asistir por enfermedad.

· Hacer un pedido de material a un proveedor, cuyo envío es urgente.

· Reclamar por defectos en unos productos detectados tras la entrega de un pedido.

· Llamar a un servicio de mensajería para hacer un envío.

· Hacer una reserva de un hotel, para poder asistir a un encuentro de negocios imprescindible.

· Averiguar, como jefe/a de un equipo, por qué un trabajador/a del mismo no ha acudido al trabajo varios días consecutivos.

· Intentar hablar con el jefe/a, que está en una reunión en otra empresa, para solucionar un problema urgente.

· Contactar con la persona encargada del mantenimiento del sistema informático de la empresa para exponerle un problema grave que exige una solución inmediata; es difícil localizarlo y también lo es que atienda el teléfono.

· Etc.

· Se insistirá en que deberá haber un mínimo de 7 intervenciones por cada parte.

· A continuación se escenifican como si el diálogo fuera por teléfono. Para ello es conveniente que los/as participantes no se vean entre sí (pueden sentarse de espaldas) y utilizar algún objeto a modo de teléfono (dos teléfonos móviles es ideal).

· Una variante de esta actividad es dar instrucciones para que representen la escena sin gesticular. Si se va a utilizar, es conveniente hacer esta representación primero para después proceder de modo libre.

· Terminadas las representaciones, cada alumno/a contará, además de cómo se ha sentido, aquello que ha aprendido, de lo que se ha dado cuenta, al realizar la actividad. (Se les puede pedir que lo hagan por escrito y posteriormente ponerlo en común.)

OTRA VARIANTE: hacer las representaciones ante toda la clase para que todos y todas puedan comentar lo que les ha parecido adecuado o no en cada caso y cómo creen que hubiera sido más correcto y/o efectivo.

4. TEMAS RELACIONADOS.

· Comunicación telefónica.

· Grupos de trabajo: role playing.

· Dependiendo del tema propuesto:

· Comunicación oral: atención a los clientes ante una reclamación.

· Proceso de búsqueda de empleo.

· Comunicación externa de la empresa.....

· En la variante: importancia de la comunicación no verbal.

· Toma de decisiones y resolución de problemas: desarrollo de la creatividad.

IV. DINÁMICAS DE MOTIVACIÓN.

IV.1. ACTIVIDAD 1: EL TESORO ESCONDIDO.

1. OBJETIVOS.

· Mostrar que la motivación es interna, pero los incentivos externos pueden iniciar la acción en los seres humanos.
2. MATERIAL NECESARIO.

· Billetes o monedas ocultos y sujetos con cinta adhesiva debajo de las sillas de los asistentes.
3. DESARROLLO.

· Decir al grupo: “Por favor, levantad la mano derecha”. Esperar un instante, darles las gracias y preguntarles: “¿Por qué lo habéis hecho?”. Las respuestas serán: “Porque usted nos lo dijo”, “Porque nos lo pediste por favor”, etc.
· Después de 3 ó 4 peticiones similares a la anterior, decirles: “Haced el favor todos de poneros de pie y levantar sobre la cabeza las sillas en la que estáis sentados”.
· Lo más probable es que nadie lo haga. Continúa: “¿Si os dijera que hay dinero debajo de algunas sillas, podría eso motivaros para poneros de pie y levantar las sillas?” Todavía, casi nadie se moverá; entonces diles: “Permitidme deciros que sí hay dinero debajo de algunas sillas.” Por lo general, se levantarán dos o tres asientos y muy pronto los seguirán lo demás.

· Evaluación: se les realizarán unas preguntas para su reflexión:

· ¿Por qué se necesitó más esfuerzo para motivarlos la segunda vez?

· ¿Os motivó el dinero? (Hacer hincapié en que el dinero muchas veces no actúa como motivador).

· ¿Cuál es la única forma real de motivar? (Aceptar cualquier respuesta pertinente, pero insistir en que la única forma de lograr que una persona haga algo, es hacer que lo desee, ¡no hay otro modo!).

4. TEMAS RELACIONADOS.

· Comunicación: instrucciones.

· Motivación.

IV.2. ACTIVIDAD 2: ¿QUÉ QUIEREN LAS PERSONAS DE SU PUESTO DE TRABAJO?
1. OBJETIVOS.

· Ser consciente de que cada persona puede tener distintas motivaciones relacionadas con el trabajo.

· Reflexionar sobre cuáles son sus motivaciones personales en este momento y cómo pueden ir cambiando a medida que pasa el tiempo dependiendo de cuáles sean sus necesidades.

2. MATERIAL NECESARIO.

· Cuestionario sobre motivación, papel y lápiz.

3. DESARROLLO.

· Entregar al alumnado el cuestionario que se adjunta como anexo.

· Pedirles que individualmente anoten en cada caso cuál es la motivación dominante: salario, relaciones, posibilidad de promoción, horario o estabilidad laboral.

· Posteriormente deben sumar las veces que les ha salido cada uno de esos conceptos, y en función de ello, ordenarlos.

· Comentar los resultados en pequeños grupos (4/5 personas).

· Evaluación: cuando todos han finalizado, abrir un debate para comentar los resultados:
· ¿Qué tipo de necesi​dad es la que más le importa satisfacer a cada alumno/a?
· ¿Hay mucha diversidad entre las respuestas de unos/as y otros/as? ¿A qué creen que se debe?
· ¿Ha habido alguna que haya destacado sobre las demás en la elección? ¿A qué creen que se ha debido?

4. TEMAS RELACIONADOS.

· Comunicación: instrucciones.

· Motivación.

· Búsqueda de empleo: pruebas psicotécnicas.

Responde al siguiente cuestionario eligiendo el aspecto de cada par que consideras más importante en el trabajo.

a) Cobrar menos y tener un trabajo fijo o

b) Cobrar más y tener un trabajo inestable.

c) Tener un jefe amable y trabajar más horas o

d) Tener un jefe poco amable y trabajar menos horas.

e) Ganar más pero no tener posibilidades de ascender o

f) Ganar menos y poder ascender.

g) Tener un trabajo fijo y trabajar más horas o

h) Tener un trabajo inestable y trabajar menos horas.

i) Ganar más y tener un jefe poco amable o

j) Ganar menos y tener un jefe amable.

k) Tener un jefe amable pero no tener posibilidades de ascender o

l) Tener un jefe poco amable y posibilidades de ascenso.

m) Tener un trabajo fijo pero sin posibilidades de ascender o

n) Tener un trabajo inestable y posibilidad de ascenso.

o) Ganar más y trabajar más horas o

p) Ganar menos y trabajar menos horas.

q) Tener un trabajo fijo y un jefe poco amable o

r) Tener un trabajo inestable y un jefe amable.

s) Trabajar menos horas pero no tener posibilidades de ascender o

t) Trabajar más horas y tener posibilidad de ascenso.

V. DINÁMICAS PARA TRABAJAR EN EQUIPO.

V.1. ACTIVIDAD 1: LA CALCULADORA HUMANA.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Concienciar a los miembros de un grupo de la necesidad de tener en consideración otras opiniones y respetarlas.

· Acostumbrarles a trabajar en equipo para que adquieran un método.
· Comunicación oral para la transmisión de instrucciones.

· Aprender de la experiencia, aprender de otros con más experiencia, compartir conocimientos.

· Fomentar la creatividad y la generación de ideas.

· Observar diferentes formas en que se manifiesta el liderazgo.

2. MATERIAL NECESARIO.

· Folios con números y operadores matemáticos (es conveniente que aparezcan todos los números y los operadores básicos: suma, resta, multiplicación y división. A medida que el grupo sea mayor, pueden ir ampliándose los números y los operadores).

3. DESARROLLO.

· Se entrega a cada miembro del grupo un número y los operadores se dejan sobre una mesa.

· El dinamizador/a dice de viva voz una cifra y pide al grupo que la represente usando los números y los operadores que aparecen en las hojas. Esto puede hacerse uniéndose quienes tengan los números que la componen o realizando operaciones matemáticas con ellos, sosteniendo los folios con los operadores lógicos entre los números.

· Cuando obtengan el número, los miembros que han sido necesarios para formarlo se sitúan en fila de cara al resto del grupo con la serie de números y operaciones necesarias para obtenerlo.

· Es conveniente animar a que participen el máximo número de miembros del grupo (mejor todos), y a que hagan composiciones cada vez más complejas.

· Si el grupo es muy numeroso, se puede dividir en dos y hacer una competición por tiempos.

4. TEMAS RELACIONADOS.

· Comunicación: lenguaje verbal y no verbal.

· Dirección y liderazgo: tipos de dirección.
· Toma de decisiones: decisiones colectivas, desarrollo de la creatividad.

· Trabajo en equipo.

V.2. ACTIVIDAD 2: PUZZLE COLECTIVO.

1. OBJETIVOS:

· Aprender a trabajar en equipo.

· Observar la tendencia que tenemos al trabajo individual y a la competición, en vez de a la cooperación.

· Identificar distintos roles que se desempeñan en un equipo de trabajo.

· Valorar los resultados de las actitudes de solidaridad y cooperación, atender a las necesidades de los/as demás, el respeto a los distintos ritmos de trabajo, la disposición a compartir conocimiento...

· Valorar la necesidad de la comunicación en los equipos de trabajo.

2. MATERIAL NECESARIO:

· Piezas en cartulina para hacer cinco cuadrados iguales. (Se adjuntan los modelos de las piezas).

3. DESARROLLO:

· Hacer grupos de 5 personas, que unirán sus mesas para formar una superficie común más grande.

· Adjudicar un observador/a a cada grupo.

· Exponerles el objetivo: se trata de construir 5 cuadrados, todos ellos de las mismas dimensiones.

· Indicar que el trabajo estará concluido cuando todos los miembros del equipo tengan hecho uno.

· Entregar a cada miembro del grupo un sobre con un número de piezas determinado de distintos tamaños; esto lo pueden hacer las personas nombradas como observadoras. (Las piezas que van en cada sobre se indican en el anexo).

· Dar la instrucción de que nadie podrá tocar/quitar las piezas que se han entregado a otra persona, pero que cada uno puede dar las piezas que tiene a los compañeros/as que crea que pueden necesitarlas.

· Dar la instrucción de que no está permitido hablar, pedir piezas, dar instrucciones, etc., a un compañero/a ni usar la comunicación no verbal con esas mismas intenciones.

· El tiempo adjudicado puede ser de 5 minutos; aunque se puede ser flexible si se considera que de lo que está ocurriendo en el grupo puede extraerse un aprendizaje significativo.

· Evaluación:

· Empezaremos comentando: ¿Cómo se han sentido aquellos/as que tenían pocas piezas y claramente veían que no podrían construir un cuadrado? ¿Cómo se han sentido quienes tenían muchas y quienes podían hacer desde el primer momento la figura?.

· Los observadores comentan los comportamientos más destacados que han visto.

· Posteriormente pueden comentarlo también los participantes.

· El debate se centra en si han entendido que era un trabajo en equipo y han actuado de forma consecuente, o si lo han hecho tratando de construir cada uno/a su propio cuadrado, prescindiendo de las necesidades de los/as demás e incluso compitiendo entre ellos/as y considerando que su trabajo había concluido al conseguir hacer su propia figura.

· Se pueden plantear otras preguntas, para contestar oralmente o por escrito, de las que se contienen en los cuestionarios de observación/evaluación (se entregan).

VARIANTES:

· En vez de entregar sobres con las piezas, se pueden dar de forma aleatoria tres piezas a cada miembro del equipo.

· Se puede hacer más o menos hincapié en que es un trabajo de equipo, y en que estará concluido cuando estén hechas las 5 figuras simplemente o en que cada uno/a debe tener hecha una figura.

· Se puede prescindir de la instrucción de no comunicarse.

· También se puede prescindir de la otra instrucción.

· En unos casos y otros las apreciaciones pueden ser distintas.

4. TEMAS RELACIONADOS.

· Trabajo en equipo: concepto y roles.

· Comunicación.

AQUÍ VAN 4 FOLIOS:

· UNO CON LAS FIGURAS GEOMÉTRICAS, SU COMPOSICIÓN Y LAS PIEZAS QUE VAN EN CADA SOBRE.

FOLIO 2: despiece de 2 CUADRADOS

FOLIO 3: despiece de 2 CUADRADOS

FOLIO 4: despiece del último CUADRADO

V.3. ACTIVIDAD 3: EL JUEGO DE LAS SILLAS.

1. INTRODUCCIÓN.

· Todos/as conocemos el juego de las sillas, en el que los participantes compiten entre ellos para no ser excluidos del grupo. En la versión que proponemos no hay que competir, no hay tensiones, empujones, expulsiones, ganadores y perdedores..., aunque nos cuesta adaptarnos a eso, prescindir de ello y pensar que así también puede ser divertido.

2. OBJETIVOS.

· Observar la tendencia que tenemos a la competición, en vez de a la cooperación.

· Valorar la cooperación y la solidaridad frente a la competición.

· Estrechar lazos entre los miembros del grupo, fomentando el acercamiento, la confianza...

3. MATERIAL NECESARIO.

· 10 sillas.

· Equipo de sonido, si es posible.

4. DESARROLLO:

Puede hacerse en dos fases, siendo la primera el juego de la silla tradicional y la segunda, con las mismas personas, la que se describe a continuación (os lo aconsejamos, porque permite una mejor valoración), o hacer ésta directamente.

· Situar en círculo 10 sillas.

· Empezar con 10 jugadores/as. El resto del grupo hace de observadores/as.

· Poner algo de música o ir marcando un ritmo con palmas. Durante la música dan vueltas alrededor de las sillas.

· Al cesar la música deben “sentarse”/ocupar una silla sin tocar el suelo con ninguna parte de su cuerpo.

· Tras la primera vuelta, se retira una silla, pero todos/as siguen jugando.

· Se repiten la música, las vueltas..., y al acabar todos deben sentarse de nuevo, sin tocar el suelo (se puede sentar una persona sobre otra, compartir silla...).

· Vuelve a quitarse una silla, pero siguen todos y todas, que tendrán que “sentarse”/colocarse como se indicó, sin tocar el suelo. Así se va repitiendo el juego hasta quedar una única silla y todos los jugadores/as “hechos una piña”, sosteniéndose como puedan para no tocar el suelo.

· Evaluación:

· ¿Ha sido divertido?

· ¿Cómo te has sentido?

Si se ha hecho el juego de ambas formas, preguntar también:

· ¿Cómo se sintió el primer excluido?

· ¿Qué sentimientos tenían unos hacia otros cuando estaban compitiendo?

· ¿Cambiaron estos en la segunda parte?

· ¿En qué juego se sintieron mejor, más cómodos y relajados?

· ¿Ha habido solidaridad entre todos/as?,

tratando de destacar siempre el valor de la cooperación frente al de la competición.

Los observadores pueden comentar algunas actitudes individuales positivas y negativas.

5. TEMAS RELACIONADOS.

· Comunicación.

· Trabajo en equipo.

V.4. ACTIVIDAD 4: JUEGOS CON AROS.
1. OBJETIVOS:

· Aprender a trabajar en equipo.

· Practicar la cooperación, la tolerancia, atender a las necesidades de los/as demás...

· Valorar la necesidad de la comunicación en los equipos de trabajo.

· Valorar la necesidad de coordinación y de ajustar los ritmos en un equipo.

· Identificar distintos roles que se desempeñan en un equipo de trabajo.

· Estrechar lazos entre los miembros del grupo.

2. MATERIAL NECESARIO:

· Aros de gimnasia rítmica.

3. DESARROLLO:

· Constituir grupos de 5 personas y asignarles un aro.

· Deben ponerse todos alrededor del aro, tocándolo con su cuerpo a la altura de los tobillos. Sin perder ninguno de los componentes del equipo en ningún momento el contacto con el aro de alguna parte de su cuerpo y sin usar las manos, deben llevarlo hasta la cabeza e introducir todos/as sus cabezas dentro.

Se puede hacer lo mismo de arriba hacia abajo.

También puede hacerse situándose dentro del aro, en vez de en el exterior.

· Dejar jugar durante unos minutos hasta que lo consigan alguna vez.

· Evaluación:

· ¿Cómo te has sentido?

· ¿Te has divertido?

· ¿Ha sido muy difícil?

· ¿Has contribuido a conseguirlo?

· ¿Tu actitud ha dificultado que el equipo lograra su objetivo?

· ¿Ha habido solidaridad y respeto entre todos/as?

· ¿Todos/as han puesto de su parte?

· ¿Os coordinabais bien?, si no ha sido así ¿por qué?

4. TEMAS RELACIONADOS.

· Comunicación.

· Trabajo en equipo.

V.5. ACTIVIDAD 5: EL PERIÓDICO.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Concienciar a los miembros de un grupo de la necesidad de tener en consideración otras opiniones y respetarlas.

· Acostumbrarles a trabajar en equipo para que adquieran un método.
· Aprender de la experiencia, aprender de otras personas con más experiencia, compartir conocimientos.

· Fomentar la creatividad y la generación de ideas.

· Observar diferentes formas en que se manifiesta el liderazgo.

2. MATERIAL NECESARIO.

· Periódicos y/o revistas, tijeras, pegamento y una hoja en blanco.

3. DESARROLLO.

· Se pide al alumnado (o mejor, se le proporciona cuando vayan a realizar la actividad) que traiga a clase el material necesario.

· Se les indica que van a ser el equipo de redacción de un periódico, y deben inventarse los titulares de la primera página de la edición, debiendo incluir, al menos, los siguientes temas: Política nacional, Sociedad, Internacional, Local, Economía, Trabajo y Deporte.

· La composición de cada titular deberá hacerse utilizando palabras o letras de los distintos periódicos o revistas y no frases completas.

· Se forman equipos de cinco o seis personas.

· Hay total libertad de organización interna, tanto en el reparto del trabajo como en la forma de llevarlo a cabo.
4. TEMAS RELACIONADOS.

· Comunicación: debate, comunicación oral para la transmisión de instrucciones.

· Dirección y liderazgo: tipos de dirección.
· Toma de decisiones: decisiones colectivas, desarrollo de la creatividad.

· Trabajo en equipo: participación en reuniones.

V.6. ACTIVIDAD 6: A OJO DE BUEN CUBERO.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Hacerles ver las diferencias entre las decisiones individuales y las que adopta el grupo.

· Practicar diferentes métodos de toma de decisiones colectivas: mayoría y consenso.

· Acostumbrarles a trabajar en equipo para que adquieran un método.
· Desarrollar la creatividad.
· Aprender de la experiencia, aprender de otras personas con más experiencia, compartir conocimientos.
2. MATERIAL NECESARIO.

· Por cada alumno, una hoja donde aparecen una serie de figuras geométricas de diferentes formas, una hoja de respuestas y bolígrafo.

3. DESARROLLO.

· Se pide a cada miembro del grupo-clase que ordene las figuras que aparecen en la hoja de papel de mayor a menor tamaño, con los medios que tiene a su alcance (no se permite el uso de reglas u otros aparatos de precisión).

· Se forman grupos de cinco o seis personas. Cada equipo se reúne y sin debate, somete a votación el orden de prioridad.

· A continuación, lo harán por otro procedimiento: argumentar, debatir y tomar la decisión por consenso.

· Evaluación: una vez que el grupo ha tomado su decisión, se pasa a un debate. Algunas de las preguntas para guiar dicho debate pueden ser:

· ¿Cuáles han sido los procedimientos y criterios utilizados?

· ¿Qué miembros del grupo han tenido un papel predominante? ¿Por qué?

· ¿Está satisfecho el grupo con la decisión o hay descontento? ¿Por qué?
4. TEMAS RELACIONADOS.

· Comunicación: debate y comunicación oral para la transmisión de instrucciones.

· Toma de decisiones: individual, por mayoría y por consenso.

· Trabajo en equipo: participación en reuniones.

· El proceso de búsqueda de empleo: la entrevista de trabajo colectiva.

	FICHA DE EVALUACIÓN

	CLAVE/ORDEN
	INDIVIDUAL

	POR MAYORÍA

	POR CONSENSO

	FIGURAS
	
	Respuesta
	diferencia
	Respuesta
	diferencia
	respuesta
	diferencia

	A
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	

	E
	
	
	
	
	
	
	

	F
	
	
	
	
	
	
	

	G
	
	
	
	
	
	
	

	H
	
	
	
	
	
	
	

	I
	
	
	
	
	
	
	

	TOTAL

	
	
	
	
	
	
	

	FICHA DE EVALUACIÓN

	CLAVE/ORDEN
	INDIVIDUAL

	POR MAYORÍA

	POR CONSENSO

	FIGURAS
	
	Respuesta
	diferencia
	Respuesta
	diferencia
	respuesta
	diferencia

	A
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	

	E
	
	
	
	
	
	
	

	F
	
	
	
	
	
	
	

	G
	
	
	
	
	
	
	

	H
	
	
	
	
	
	
	

	I
	
	
	
	
	
	
	

	TOTAL

	
	
	
	
	
	
	

AQUÍ VA EL FOLIO CON LAS FIGURAS GEOMÉTRICAS.

V.7. ACTIVIDAD 7: CONSTRUCCIÓN COLECTIVA.

1. OBJETIVOS.

· Fomentar y practicar el trabajo en equipo: aportar ideas, llegar a acuerdos, colaborar en una obra colectiva, respetar las opiniones y el trabajo ajenos, aprovechar las capacidades y habilidades de cada miembro del grupo, distribución de responsabilidades y tareas, implicación en el trabajo del grupo ...

· Observar los roles que pueden desempeñarse en un equipo: liderazgo y otros roles facilitantes o negativos.

· Mejorar la toma de decisiones en grupo.

· Aprender de la experiencia, aprender de otras personas con más experiencia, compartir conocimientos.

· Fomentar la creatividad y la generación de ideas.

2. MATERIALES NECESARIOS.

· Materiales reutilizables, que aportará el alumnado: cartones, periódicos, revistas, vasos y botellas de plástico, bricks, bandejas de PCC, latas de bebidas, cajas (todo lo que haya podido contener alimentos, productos de limpieza... debe ir perfectamente limpio; y nada debe resultar peligroso: cristal, metal que pueda cortar...), telas, lanas, cuerdas, cables y cualquier otro elemento que aparezca en la tormenta de ideas que más adelante describiremos.

· Herramientas y materiales básicos para manualidades, que también deberá aportar el alumnado: tijeras, pegamento, papel adhesivo, lápices, rotuladores, pinturas...

· Si es posible, cámara fotográfica (suelen querer hacerse una foto junto a su equipo y con lo construido) o video (permite grabar todo el proceso y analizar luego algunas actitudes).

3. DESARROLLO.

Es una actividad que hay que realizar, al menos, en dos sesiones (puede dedicarse una tercera a la puesta en común de la evaluación y a extraer conclusiones):

1ª sesión:

· Se comunica al alumnado que se va a hacer un trabajo en equipo distinto a lo que se hace habitualmente en esta clase de hablar, lápiz y papel...; se tratará de producir, fabricar algo, pero que aún no se les va a decir qué será hasta el día en que se vaya a hacer; ahora lo que hay es que hacer ciertos preparativos.

Para ese trabajo vamos a necesitar material reutilizable y algunas otras herramientas sencillas o materiales, como para manualidades, pero sin que nos cueste el dinero: lo que tengamos en casa, encontremos o podamos conseguir.

· Para evitar que no se les ocurra qué pueden traer, aprovechamos para hacer una tormenta de ideas.

Se empieza por explicarles en qué consiste y cuales son las reglas (decir lo primero que se nos ocurra, no inhibirse, no juzgar ni criticar la ideas de otras personas...).

Puede ser conveniente no respetar una regla, la de que la participación sea absolutamente voluntaria y espontánea, ya que algunos/as se inhiben y otros/as monopolizan.

Como prueba y “calentamiento” se puede plantear una lluvia de ideas sobre otros temas (por ejemplo: para qué sirve un clip o un trozo de tela o qué se puede hacer para sacar dinero para hacer un viaje de fin de estudios).

Finalmente se les plantea nuestro problema: ¿qué podemos necesitar o utilizar para construir en clase algo que no sabemos lo que es y que no nos cueste dinero? (Saldrán muchas más cosas de las que antes indicábamos) y se comienza la brainstorming.

Al finalizar, se les pide que tomen nota para que no se les olvide, aunque pueden añadir todo lo que se les ocurra o encuentren.

· Se distribuye a los miembros de la clase de forma aleatoria (no voluntaria; por ejemplo: numerando 1, 2, 3, 1, 2... o sacando papeles con A, B, C...) en grupos de unas 8 personas. (el hacerlo en esta sesión, en vez de cuando vayan a empezar a trabajar, tiene la ventaja de que al conocer a sus compañeros adquieren un mayor compromiso de no fallarles dejando de traer material; aunque depende del grupo, ya que a veces lo que hacen es distribuirse la búsqueda y traen pocos materiales).

Todo esto se hace una semana antes para que puedan ir haciéndose con el material.

2ª sesión: 2 horas, a ser posible.

· Cada grupo se sitúa en un lugar de la clase algo separados (se necesita un aula grande).

· Lo único que se les dice es que tienen que construir algo, lo que quieran, lo que ellos/as decidan, en función de los materiales que tienen, y que al final tendrán que escenificar algo en base a lo construido, contar una historia relativa a ello o similar, donde todos/as participen de una u otra forma (si sólo se tiene una hora, habrá que prescindir de la segunda parte).

· Dejarles trabajar sin inmiscuirse.

· Un rato antes de la hora prevista hay que decirles el tiempo que les queda, para que vayan terminando y dejando todo recogido y limpio. (Será conveniente haber previsto llevar una escoba y bolsas de basura).

· Evaluación: remitirse al cuestionario de observación/evaluación de trabajo en equipo para la realización de una tarea.

4. TEMAS RELACIONADOS.

· Comunicación: en un equipo de trabajo, respeto a las opiniones ajenas, hablar en público (exposición de lo realizado o escenificación posterior, y comentarios libres), comunicación escrita (redacción del informe) ...

· Equipos de trabajo: técnicas de dinámica de grupos: brainstorming.

· Resolución de conflictos y negociación (es posible que surjan durante el proceso).

· Solución de problemas: desarrollo de la creatividad.

· Dirección y liderazgo (lo habitual es que alguna/as personas adopten ese rol y sean más o menos aceptadas por el grupo).

OBSERVACIÓN GENERAL:

Para la evaluación de las dinámicas de trabajo en equipo, además de comentarlas en clase, se pedirá al alumnado que haga por escrito un informe/evaluación del proceso de trabajo, tanto en los aspectos relacionados con la tarea, como con la dinámica del grupo y las actitudes y comportamiento de los miembros. Para ello es conveniente darles un guión (se adjunta como anexo) que les sirva de pauta para redactar dicho informe. Este tipo de informe también se puede pedir tras realizar cualquier otra dinámica.

CUESTIONARIO DE OBSERVACIÓN/EVALUACIÓN DE TRABAJO EN EQUIPO PARA LA REALIZACIÓN DE UNA TAREA

1. ¿Tenían claro todos los miembros del grupo en qué consistía el trabajo?

2. ¿Se han asegurado de que así fuera?

3. ¿Se ha llegado a algún acuerdo sobre el trabajo a realizar?

4. ¿Cómo se ha llegado a dicho acuerdo?

5. ¿Se ha tardado mucho tiempo en tomar la decisión?

6. ¿Todos los miembros del grupo han aportado ideas?

7. ¿Se escuchaba a los miembros del grupo de forma activa?

8. ¿Se valoraban las diferentes opiniones y puntos de vista, viniesen de quien viniesen?

9. ¿Ha tratado algún miembro del grupo de imponer sus ideas?

10. ¿Se han distribuido tareas?

11. ¿Tenían los miembros del equipo suficientes conocimientos y habilidades para realizar la tarea?

12. ¿Han realizado los miembros del equipo diferentes tareas a medida que se hacía necesario?

13. ¿Se disponía de material suficiente?

14. ¿Se disponía de tiempo suficiente?

15. ¿Cómo ha influido esa falta de tiempo en el desarrollo de la tarea?

16. ¿Se ha intentado aprovechar el tiempo, teniendo en cuenta el poco tiempo que había?

17. ¿El lugar ha sido el adecuado?

18. ¿Se ha logrado el objetivo marcado?

19. ¿Cuáles han sido las principales dificultades que se plantearon?

20. ¿Cómo se han resuelto?

21. ¿Han participado activamente todos los miembros del grupo?

22. ¿Algún miembro del grupo no se ha implicado en el trabajo?

23. ¿Alguien hacía de dinamizador/a?

24. ¿Alguien ha coordinado el trabajo?

25. ¿Crees que había espíritu de equipo?

26. ¿Ha surgido algún conflicto dentro del grupo? (Describir)

27. ¿Cómo se han resuelto dichos conflictos?

28. ¿Han sido distendidas las relaciones?

29. ¿Qué actitudes positivas destacarías?

30. ¿Qué actitudes negativas destacarías?

31. ¿Al terminar se ha evaluado el trabajo realizado?

32. ¿Se han valorado la dinámica del grupo y las actitudes de los miembros?

1. ¿Te sientes satisfecho/a con el resultado del trabajo?

2. ¿Crees que el resultado ha sido el producto del trabajo de todo el grupo?

3. ¿Te gustaría volver a trabajar con el mismo equipo?

4. ¿Crees que deberías cambiar alguna de las actitudes o comportamientos que has mantenido en el trabajo de hoy?

--

Sugerencias de mejora para el funcionamiento del equipo:

Sugerencias para realizar en el futuro trabajos de este tipo:

VI. DINÁMICAS DE TOMA DE DECISIONES.

VI.1. ACTIVIDAD 1: EL NAUFRAGIO.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Concienciar a los miembros de un grupo de la necesidad de tener en consideración otras opiniones y respetarlas.

· Hacerles ver las diferencias entre las decisiones individuales y las que adopta el grupo.

· Poner en práctica la toma de decisiones por consenso.

· Acostumbrarles a trabajar en equipo para que adquieran un método.

2. DESARROLLO.

· Se lee el siguiente texto:

“Estamos navegando por alta mar y nuestro barco tiene una vía de agua y está a punto de naufragar; no le pueden quedar más de 10 minutos. Yo, capitán/capitana del barco, tengo que tomar una decisión dura: sólo dispongo de un bote neumático para cinco personas, pero a bordo viajamos doce personas: una señora de 80 años, un trabajador, una estudiante, una empresaria, un científico, un discapacitado, un cura, la cantante de un grupo de rock, una madre de familia con su hijo, un toxicómano y yo mismo/a. Tengo que tomar una decisión rápida”.

· Se pide a cada miembro del grupo-clase que tome la decisión como si él/ella fuera capitán/a del barco.

· Se forman grupos de cinco o seis personas. Cada grupo asumirá el papel de capitán y decidirá por consenso quiénes se salvan.

Se dan 12 minutos para decidir.

Elegirán un/a portavoz.

Sólo será válido lo que todo el grupo acepte (de forma que si sólo se ponen de acuerdo en meter en la balsa a tres personas, sólo esas tres se librarán del naufragio)

· A continuación, los/as portavoces de los grupos exponen las soluciones adoptadas al gran grupo, que deberá tomar la decisión por consenso.

Sólo pueden intervenir los portavoces de cada grupo.

Se sitúan en el centro del aula y el resto del grupo se sienta a la espalda de su portavoz.

Debatirán durante 10 o 12 minutos.

No se trata sólo de decir en voz alta lo decidido por su grupo (y sumar votos)

Se trata nuevamente de consensuar una solución.

Se pueden enviar al representante mensajes (máximo de 3) sobre lo que opina el grupo; son mensajes ya consensuados entre el resto de los miembros del grupo, no individuales.

Si el resto de los miembros del grupo no se sienten representados por el/la portavoz, pueden ponerse de acuerdo para sustituirlo/a. Basta que quien lo vaya a sustituir le dé un toque en el hombro para que deba dejar el papel y cambiarse por él/ella.

· Evaluar: una vez que el grupo ha tomado su decisión, se pasa a un debate. Algunas de las preguntas para guiar dicho debate pueden ser:

· ¿Cómo se han sentido?

· ¿Qué dificultades personales han encontrado para comunicarse?

· ¿Cómo se han tomado las decisiones?

· ¿Ha habido muchas diferencias entre las decisiones individuales y las colectivas?

· ¿Les ha costado aceptar decisiones distintas a sus ideas iniciales?

· ¿Qué miembros del grupo han tenido un papel predominante? ¿Por qué?

· ¿Está satisfecho el grupo con la decisión, o hay descontento? ¿Por qué?

NOTA: La evaluación de esta actividad, como las de otros trabajos en equipo, también puede realizarse en casa siguiendo el guión de observación/evaluación que se les entrega por escrito (se adjunta).

3. TEMAS RELACIONADOS.

· Comunicación: debate.

· Toma de decisiones: decisiones individuales y por consenso.

· Trabajo en equipo: participación en reuniones.

· El proceso de búsqueda de empleo: la entrevista de trabajo colectiva.

VI.2. ACTIVIDAD 2: EL HOSPITAL.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Concienciar a los miembros de un grupo de la necesidad de tener en consideración otras opiniones y respetarlas.

· Hacerles ver las diferencias entre las decisiones individuales y las que adopta el grupo.

· Poner en práctica un método para la toma de decisiones.

2. MATERIAL NECESARIO.

· Plantilla, lápiz y papel.

3. DESARROLLO.

· Se entrega para su lectura el texto adjunto.

· Deben debatir y determinar el orden de las intervenciones quirúrgicas. Para ello deben establecer previamente unos criterios. Una vez determinados los criterios, ordenarán a las personas.

· Evaluar, incidiendo en las siguientes cuestiones:

· ¿Han respetado las instrucciones sobre el establecimiento previo de criterios?

· ¿Cuáles han sido los criterios utilizados para ir eliminando personas?

· ¿Han existido argumentos discriminatorios a la hora de decidir?

· ¿Han aplicado los criterios previos que han acordado?

· ¿Cómo se han tomado las decisiones?

· ¿Ha habido miembros del grupo que hayan tenido un papel predominante? ¿Por qué?

· ¿Ha costado mucho tomar la decisión? ¿Por qué?

· ¿Está satisfecho el grupo con la decisión, o hay descontento? ¿Por qué?

NOTA: La evaluación de esta actividad, como las de otros trabajos en equipo, también puede realizarse en casa siguiendo el guión de observación/evaluación que se les entrega por escrito.
4. TEMAS RELACIONADOS.

· Comunicación: debate y cumplimiento de instrucciones.

· Toma de decisiones: decisiones individuales y por consenso.

· Trabajo en equipo: participación en reuniones.

· El proceso de búsqueda de empleo: la entrevista de trabajo colectiva.

“En un hospital se van a realizar unas operaciones de trasplante de riñón para salvar la vida de algunas personas. Son muchas las personas necesitadas y muy distintas sus circunstancias personales: edad, sexo, raza, situación familiar, económica, profesional, como se puede ver en la lista adjunta. De momento sólo unas pocas personas pueden beneficiarse de ello. La lista de candidatos/as ha sido examinada por la comisión médica de trasplantes y todos/as se encuentran en una situación médica similar. Pertenecéis a un comité que debe decidir (con criterios no médicos) a quién debe operarse preferentemente.

1. Albañil. 30 años. Sin familia. Ha dejado algunas casas sin terminar a causa de la enfermedad.

2. Trabajador inmigrante. 22 años. Tiene esposa minusválida y un niño de tres meses.

3. Dentista. 40 años. Tiene marido y tres hijos. Es alcaldesa de su pueblo.

4. Activista político de una comunidad gitana, casado y sin hijos.

5. Fontanero independiente. 43 años. Tiene esposa y ocho hijos. El hijo mayor tiene 16 años.

6. Abogada. Soltera. 31 años. Miembro de una organización a favor de los derechos humanos y de la Cruz Roja.

7. Estudiante. Soltero. 21 años. Estudia Medicina y piensa especializarse en trasplantes.

8. Mujer de 37 años, casada y sin hijos. Viven del subsidio de desempleo y el marido bebe habitualmente.

9. Presidente de una gran compañía eléctrica. Tiene mujer y 3 hijos. 50 años.

10. Viuda con 4 hijos pequeños de 1 a 6 años. Recibe por hacer trabajos en casa para una empresa de pantalones un sueldo que no le alcanza para vivir. Es negra.

VI.3. ACTIVIDAD 3: HISTORIA DE SONIA.

1. OBJETIVOS.

· Mejorar la toma de decisiones en grupo.

· Fomentar el trabajo en equipo.

· Concienciar a los miembros de un grupo de la necesidad de tener en consideración otras opiniones y respetarlas.

· Acostumbrarles a trabajar en equipo para que adquieran un método.

2. MATERIAL NECESARIO.

· Plantilla que se adjunta, papel y lápiz.

3. DESARROLLO.

· Se entrega el texto que se adjunta.

· Se pide al grupo que debata y determine, por consenso, el orden de culpabilidad de mayor a menor de las personas que aparecen en la historia.

· Evaluar, incidiendo en las siguientes cuestiones:

· ¿Cómo te has sentido?

· ¿Cuáles han sido los criterios utilizados para decidir?

· ¿Se han respetado las opiniones de todos los miembros del grupo?

· ¿Has podido expresarte con libertad?

· ¿Ha habido miembros del grupo que hayan tenido un papel predominante? ¿Por qué?

· ¿Ha costado mucho tomar la decisión? ¿Por qué?

· ¿Está satisfecho el grupo con la decisión, o hay descontento? ¿Por qué?

NOTA: La evaluación de esta actividad, como las de otros trabajos en equipo, también puede realizarse en casa siguiendo el guión de observación/evaluación que se les entrega por escrito.

4. TEMAS RELACIONADOS.

· Comunicación: debate.

· Toma de decisiones por consenso.

· Trabajo en equipo: participación en reuniones.

· El proceso de búsqueda de empleo: la entrevista de trabajo colectiva.
HISTORIA DE SONIA:

“Sonia es una chica joven, simpática, alegre y con un montón de ilusiones, que trabaja en una empresa de informática. Ignacio, su novio, es un chico serio y trabajador, con ganas de triunfar en la vida, empleado de un banco. Ambos se llevan bien, se gustan y están planeando casarse, por lo que están buscando piso, viendo muebles, etc.

Ignacio, siempre está muy dedicado al trabajo y, cuando no es por una comida con clientes, es por una cena y si no por un viaje, va posponiendo las cosas. Un viernes en el que habían pensado salir para ver un piso y después ir a cenar, Ignacio la llama para decirle que no es posible porque debe quedarse a trabajar hasta tarde. A raíz de esto mantienen una discusión porque Sonia opina que el trabajo es importante para ambos, pero no es cuestión de vivir sólo para él y ofrecerse a todo sólo por agradar a sus jefes. Él está de acuerdo, y promete que de ahora en adelante todo va a cambiar.

Más tarde, Martín, un compañero de trabajo de Sonia le propone invitarla a cenar y ella acepta.

Tras la cena se van a tomar unas copas y Martín intenta propasarse con Sonia. Ella trata de hacerle ver que no está dispuesta a eso, pero ante su insistencia decide irse.

Camino de su casa, en una plaza solitaria a esas horas, Sonia se encuentra con un grupo de chicos que la acosan. Uno de ellos, Juan, intenta violarla mientras que otro, Pedro, la sujeta y lo anima. Un tercer compañero se limita a contemplar la situación y reir.

Sonia, aturdida, consigue huir, pero para llegar hasta su casa tiene que pasar por una calle en la que las habladurías dicen que en un portal duerme un perturbado mental que se ha escapado de un centro psiquiátrico y es muy peligroso.

Ante la duda de si continuar por esa calle o volver atrás, con el riesgo de encontrarse con los chavales, decide seguir adelante. Cuando está cruzando la calle, se encuentra con el demente y éste la mata”.

CUESTIONARIO PARA OBSERVACIÓN/EVALUACIÓN DE TRABAJO EN EQUIPO PARA TOMA DE DECISIONES

1. ¿Tenían claro todos los miembros del grupo en qué consistía el trabajo?

2. ¿Se han asegurado de que así fuera?

3. ¿Se han establecido criterios de decisión previamente?

4. ¿Se ha elegido a alguna persona como moderadora?

5. ¿Se ha elegido a alguna persona como secretaria?

6. ¿Se ha elegido a alguna persona como portavoz?

7. ¿Se establecieron normas de funcionamiento, turnos de palabra....?

8. ¿Se han respetado esas normas?

9. ¿Se ha llegado finalmente a algún acuerdo entre los miembros del grupo?

10. ¿Qué método se ha seguido para la toma de decisiones?

11. ¿Se ha tardado mucho tiempo en tomar las decisiones?

12. ¿Se disponía de tiempo suficiente?

13. ¿Se disponía de suficiente información?

14. ¿El lugar ha sido el adecuado?

15. ¿Se ha logrado el objetivo marcado?

16. ¿Han participado activamente todos los miembros del grupo?

17. ¿Todos los miembros del grupo han aportado ideas?

18. ¿Se escuchaba a los miembros del grupo de forma activa?

19. ¿Se han respetado las ideas de todos y todas?

20. ¿Se valoraban las diferentes opiniones y puntos de vista, viniesen de quien viniesen?

21. ¿Se ha marginado a alguien dentro del grupo?

22. ¿Se ha intentando animar a exponer sus ideas a quienes opinaban menos?

23. ¿Crees que había espíritu de equipo?

24. ¿Ha surgido algún conflicto dentro del grupo? (Describir)

25. ¿Cómo se han resuelto dichos conflictos?

26. ¿Han sido distendidas las relaciones?

27. ¿Algún miembro del grupo ha tenido una actitud pasiva?

28. ¿Ha tratado algún miembro del grupo de imponer sus ideas?

29. ¿Qué actitudes positivas destacarías?

30. ¿Qué actitudes negativas destacarías?

31. ¿Al terminar se ha evaluado el trabajo realizado?

32. ¿Se han valorado la dinámica del grupo y las actitudes de los miembros?

1. ¿Has podido expresar con libertad tus ideas?

2. ¿Has podido exteriorizar tus sentimientos?

3. ¿Te has mostrado tal como eres?

4. ¿Te has sentido escuchado/a?

5. ¿Crees que se han respetado tus ideas?

6. ¿Te has sentido criticado/a por tus compañeros o compañeras?

7. ¿Te sientes identificado/a con la decisión que ha tomado tu equipo?

8. ¿Te gustaría volver a trabajar con el mismo equipo?

9. ¿Crees que deberías cambiar alguna de las actitudes o comportamientos que has mantenido en el trabajo de hoy?

Sugerencias de mejora para el funcionamiento del equipo:
VII. DINÁMICAS DE LIDERAZGO.

VII.1. ACTIVIDAD 1: ¿QUIÉN SE VA DE VACACIONES?

1. OBJETIVOS.

· Observar y practicar distintos tipos de dirección.

· Animar al alumnado a que pierda el temor al ridículo ante situaciones en las que hay que hablar en público, dando su opinión y/o defendiendo los propios intereses.
2. DESARROLLO.

· Plantear al alumnado la siguiente situación:

En una empresa hay un/a jefe/a, seis empleados/as del mismo grupo y un/a auxiliar, que ejerce funciones de recepcionista, telefonista, administrativo/a...

Datos conocidos por todos/as:

· Empleada 1. Casada, dos hijos y tiene 15 años de antigüedad.

· Empleado 2. Casado, no tiene hijos y cuenta con 8 años de antigüedad.

· Empleada 3. Casada, sin hijos, con seis años de antigüedad y persona de confianza del jefe.

· Empleada 4. Soltera, con cinco años de antigüedad.

· Empleado 5. Soltero, con cinco años de antigüedad.

· Empleado 6. Soltero, con 5 años de antigüedad; ha estado enfermo últimamente y hace unos días que se ha reincorporado.

(Más adelante, en los papeles que se entregarán a cada cual, que se contienen al final como Anexo, se darán más datos sobre su situación personal e intenciones, que en principio sólo son conocidas por ellos/as mismos/as.)

Faltan diez días para las vacaciones de Semana Santa (en las que no se trabaja desde el jueves).

Surge la posibilidad de tomarse tres días más (lunes, martes y miércoles) con cargo a las vacaciones anuales; pero, en principio, sólo dos personas podrán disfrutar esos días, ya que hay unos trabajos pendientes de entregar que no admiten demora. (El contenido de este párrafo no se da a conocer al grupo por parte del dinamizador/a; lo hará el/la jefe/a).

· Se trata de hacer varias representaciones, en las que intervendrán los 8 miembros de la empresa. (Pueden hacerse simultáneamente, por grupos, lo que tiene la ventaja de que lo que ha ocurrido anteriormente no influye en las siguientes; o consecutivamente, con lo que todos/as ven lo que ocurre en cada situación).

Un grupo representa la situación de que es el jefe quien decide que serán las empleadas 1 y 3 las que se van de vacaciones y se limita a comunicárselo a los demás. Se trata de representar tanto el momento en que se lo comunica, como la situación posterior entre ellos/as, con las elegidas presentes y sin ellas (suponemos que han ido al servicio).

Otro grupo representa que el jefe se limita a comunicarles la posibilidad de que dos personas pueden tomarse esos días y se inhibe de tomar la decisión ni intervenir en el debate en el que entre todos/as decidirán quiénes se irán. Sólo tomarán vacaciones si llegan a un acuerdo.

Y otro grupo representa la situación en la que el jefe habla de la posibilidad de ampliar esas vacaciones, les hace su propuesta razonada pero no la impone, ya que prefiere una solución pactada entre todos/as. Estará abierto a propuestas e incluso sugerirá alternativas de solución si es necesario para evitar conflictos, facilitar acuerdos, etc.

· El límite de tiempo para cada representación será de 15/20 minutos.

· Evaluación: los/as participantes responderán oralmente a las siguientes preguntas, pudiendo intervenir posteriormente los/las observadores/as:

· ¿Cómo te has sentido en cada caso?

· ¿Has sido capaz de expresar tus intereses de forma asertiva: clara, firme, respetuosa en las formas y en el fondo, con los demás?. Si no lo has hecho, ¿por qué?

· ¿Has adoptado una actitud abierta y flexible? ¿Estabas dispuesto/a a llegar a un acuerdo?

· ¿Has escuchado activamente y dejando hablar, respetado como legítimos y tenido en cuenta los intereses y necesidades de los/las demás? ¿Te has puesto en su lugar?

· ¿Qué crees que deberías haber cambiado? ¿Por qué? ¿Para qué?

· ¿Crees que ha influido la actitud de jefe? ¿Cómo? ¿Cuál crees que ha sido la mejor? ¿Por qué?

· Otras cuestiones que hayan llamado la atención, o crean necesario comentar, como ¿qué ocurrirá partir de ahora en las relaciones entre esas personas?, roles destacados....

· ¿Has aprendido algo de esta actividad? ¿Qué?

3. TEMAS RELACIONADOS.

· Dirección y liderazgo: tipos de dirección.

· Comunicación: asertividad, empatía, etc.

· Toma de decisiones.

· Equipos de trabajo: técnicas de dinámica de grupos: role playing.

· Conflicto y negociación.
Empleada 1. Casada, dos hijos y 15 años de antigüedad.

Ha trabajado mucho últimamente y siente que necesita vacaciones en este momento.

Sus hijos, de 7 y 9 años, están de vacaciones toda la Semana Santa y tiene el problema de dejarlos solos en casa.

Empleado 2. Casado, no tiene hijos y cuenta con 8 años de antigüedad.

Siente que se ha esforzado mucho en el trabajo que están realizando y que él más que nadie tendría derecho a unos días libres de vacaciones en Semana Santa.

Empleada 3. Casada, sin hijos, con seis años de antigüedad y persona de confianza del jefe.

Con anterioridad le había pedido al jefe que le diese vacaciones en Semana Santa, aunque fuese con cargo a las del verano, y éste se lo había concedido; pero ni el jefe ni ella han comentado nada al resto de los compañeros.

Empleada 4. Soltera, con cinco años de antigüedad.

Quiere tomarse toda la Semana Santa de vacaciones, porque está haciendo planes con un grupo de amigos/as para irse de viaje, aunque aún no lo tienen seguro, pues depende también de que puedan los/as demás.

Empleado 5. Soltero, con cinco años de antigüedad.

Sus cuñados le han ofrecido la posibilidad de irse durante la Semana Santa con ellos a una casa que han alquilado en la sierra; le gustaría poder aprovecharlo porque le saldría gratis.

Empleado 6. Soltero, con 5 años de antigüedad Ha estado enfermo últimamente y hace unos días que se ha reincorporado aunque no se siente recuperado del todo; lo ha hecho porque sabía que en la empresa había mucho trabajo, por lo que le vendría muy bien poder descansar toda la Semana Santa.

Jefe Autoritario: ha surgido la posibilidad de dar tres días más de la Semana Santa (lunes, martes y miércoles) con cargo a las vacaciones anuales; pero sólo dos empleados/as podrán disfrutar esos días, ya que hay unos trabajos pendientes de entrega que no admiten demora. Ha decidido que serán las empleadas 1 (porque trabaja mucho; aunque en principio no da razón alguna) y 3 (porque es su persona de confianza y ya se las había prometido, aunque nadie lo sabe ni él en principio lo dice) las que se van, y se limita a convocarlos a todos, a través del auxiliar, a la sala de reuniones y comunicárselo.

Jefe “pasota”: se limita a comunicarles informalmente la posibilidad de que dos personas pueden tomarse tres días más de vacaciones en Semana Santa (lunes, martes y miércoles) con cargo a las vacaciones anuales; pero, en principio, sólo dos empleados podrán disfrutar esos días, ya que hay unos trabajos pendientes de entregar que no admiten demora. Se inhibe de tomar la decisión ni intervenir en el debate en el que entre todos deben decidir quienes se irán.

Jefe democrático: Se acerca a la sala en la que están trabajando y habla de la posibilidad de que en Semana Santa se pueda prescindir del trabajo de dos personas, ampliando las vacaciones tres días más (lunes, martes y miércoles), con cargo a las vacaciones anuales. Aunque sabe que varios pueden estar interesados/as, sólo dos podrán disfrutar esos días, ya que hay unos trabajos pendientes de entregar que no admiten demora. Les hace su propuesta razonada de que sean la empleada 1, por su vinculación a la empresa: antigüedad, dedicación al trabajo (sin menospreciar el trabajo de los demás) y sus cargas familiares, ya que sus hijos están de vacaciones escolares; y la empleada 3 porque se lo había pedido con anterioridad; pero no la impone, ya que prefiere una solución pactada entre todos. Estará abierto a propuestas e incluso, si éstas no surgen, sugerirá alternativas de solución si es necesario, para evitar conflictos, facilitar acuerdos, etc., tales como: dividirlas, cambiar esos días a jornada intensiva, que otras personas tomen (siempre con cargo a las vacaciones anuales) otros días que les puedan interesar: feria, “puentes”, etc.

VII.2. ACTIVIDAD 2: CONSTRUCCIÓN DE UN DODECAEDRO.

1. OBJETIVOS.

· Observar y practicar distintos tipos de dirección.

· Trabajar en equipo.

2. MATERIAL NECESARIO.

· Folios de colores.

· Hojas de instrucciones para los/las jefes/as de grupo.
3. DESARROLLO.

· UNA SEMANA ANTES: Elegir entre los miembros del grupo-clase a 3 personas que puedan hacer de jefes/as de distintos tipos y dejarles claro cuáles son las actitudes correspondientes al papel que deben desempeñar en la dirección de su grupo.

Contarles cuál es la tarea que debe realizar el grupo y explicarles cómo se hace.

· DÍA FIJADO PARA LA ACTIVIDAD: Constituir 3 grupos de 4 ó 5 personas, cada uno de los cuales estará dirigido por un tipo de jefe.

Buscar un espacio separado para cada grupo.

Darles 40 minutos para que realicen el trabajo: construir, al menos, 5 figuras geométricas del modelo que se adjunta en el transcurso de una clase (que será el/la jefe/a quien se lo explique en el desempeño de su papel).

· Evaluar: los miembros de cada grupo responderán oralmente al menos a las siguientes preguntas:

· ¿Cómo te has sentido?

· ¿Cómo ha sido el clima de trabajo?

· ¿Qué tipo de dirección crees que ha aplicado tu jefe?

· ¿Crees que ha influido la actitud de jefe? ¿Cómo? ¿Por qué?

· ¿Has aprendido algo de esta actividad? ¿Qué?

NOTA: La evaluación de esta actividad, como las de otros trabajos en equipo, también puede realizarse en casa siguiendo el guión de observación/evaluación que se les entrega por escrito.

4. TEMAS RELACIONADOS:

· Dirección y liderazgo: tipos de dirección.

· Motivación: clima laboral y su influencia en la productividad.

· Trabajo en equipo.

INCLUIR AQUÍ FOTOCOPIA DE LAS INSTRUCCIONES PARA HACER EL DODECAEDRO

JEFE/A DEMOCRÁTICO/A O PARTICIPATIVO/A

Su objetivo es que se saque el trabajo adelante, pero también busca la satisfacción de los miembros del grupo.

Considera a los miembros del grupo como colaboradores/as.

Formula con claridad los objetivos.

Estructura y planifica la tarea y organiza el trabajo colectivo.

Se asegura de que tanto el objetivo final como las tareas concretas sean comprendidas.

Hace que todos/as sientan que el objetivo a conseguir es de todo el grupo.

Favorece la participación y pide opiniones a los miembros del grupo.

Toma las decisiones que le corresponden, aunque cuenta con la opinión de los/as demás y admite la discusión.

Dirige y coordina el trabajo de los/as demás.

Asigna tareas a las personas más adecuadas, contando con la opinión de los/as implicados, y con una visión global de cooperación.

Da el impulso para comenzar.

Transfiere responsabilidad y control a sus colaboradores/as, sin inmiscuirse y sin eximirse a sí mismo/a de responsabilidad.

Facilita la realización de la tarea.

Asesora y da información.

Enseña a hacer.

Atiende a las necesidades de los miembros del grupo.

Se ocupa de que se cuente con los medios materiales necesarios.

Se interesa por los problemas que puedan tener los miembros de su equipo para realizar la tarea.

Ayuda a solucionar problemas.

Muestra respeto, afecto, aceptación y confianza.

Tiene en cuenta las emociones, sentimientos y problemas de sus colaboradores/as y se esfuerza por resolverlos.

Armoniza los intereses e ideas del grupo.

Facilita la comunicación entre los miembros del grupo.

Favorece las buenas relaciones interpersonales entre los miembros del grupo.

Interviene ordenando los conflictos internos, haciendo de mediador/a e intentando que se mantenga el espíritu de grupo.

Trata de reducir tensiones, sean derivadas de las relaciones personales o del ritmo, dificultades o exigencias del trabajo.

Da un tratamiento equitativo a los miembros de su grupo: a cada cual según sus capacidades y méritos.

Muestra confianza en sí mismo.

Muestra satisfacción con la tarea y con el grupo.

Motiva, estimula, alienta, anima, sabe escuchar.

Reconoce el trabajo de sus colaboradores/as y la tarea bien hecha.

Interpreta el éxito como el resultado de hacer las cosas bien.

Utiliza un tono de voz amable y tranquilizador y se muestra atento.

Tiene un trato personalizado con los miembros del grupo, les conoce y llama a todos/as por sus nombres.

Es humilde y reconoce sus fallos.

Actúa como responsable y portavoz de su equipo ante los mandos superiores.

JEFE/A AUTORITARIO/A O AUTOCRÁTICO/A

Su objetivo es que se realice la tarea.

No se ocupa de la satisfacción de los/as empleados/as, del clima de trabajo, ni de la cohesión del grupo.

Considera a los miembros del grupo como sus subordinados/as.

Parte de que él/ella piensa y manda y los/as demás se deben limitar a obedecer (y muchas veces de que son vagos/as y no tienen capacidades).

Toma él/ella solo/a todas las decisiones.

Da órdenes.

No aclara los procedimientos.

Se muestra dominante.

Asigna las tareas a cada cual de forma aislada y a corto plazo, y no favorece la colaboración.

No deja que se le cuestione, basándose en su legitimidad (autoridad o poder) formal.

No admite discusión.

No tiene en cuenta ninguna idea de los/as demás.

No admite aportaciones en cuanto a la forma de hacer el trabajo.

Es controlador/a.

No se implica en la realización de la tarea.

No responde a las preguntas positivamente, dando por supuesto que es algo que se debe o se puede saber.

Cuando alguien no sabe hacer algo, no le dice cómo hacerlo, sino que lo hace él/ella mismo/a.

Aplica rígidamente las normas.

Amenaza con sanciones.

Pretende estimular a base de incentivos económicos.

No se ocupa del desarrollo del grupo como tal ni de la calidad de las relaciones entre sus miembros.

No reconoce el trabajo bien realizado, porque da por hecho que esa es la obligación del empleado/a.

Corrige constantemente a sus subordinados/as.

El trato con sus subordinados/as es frío y distante.

JEFE/A PASOTA (PERMISIVO/A)

No quiere asumir responsabilidades.

No toma decisiones.

No se siente con capacidad para imponerse o no quiere hacerlo.

No da explicaciones suficientes ni instrucciones claras.

No dirige.

No organiza la actividad.

No dinamiza al grupo.

Deja al grupo “a su aire”.

No da pautas.

Lo deja todo en manos del grupo.

No responde a las preguntas o demandas del grupo.

No resuelve problemas.

Muestra apatía, pasividad e inseguridad.

No se implica con el grupo.

Se inhibe de la tarea.

No muestra entusiasmo alguno.

Se mantiene al margen, incluso físicamente.

VIII. DINÁMICAS DE CONFLICTO Y NEGOCIACIÓN.

VIII.1. ACTIVIDAD 1: LAS NARANJAS DE LA DISCORDIA.

1. OBJETIVOS.

· Distinguir lo que es un conflicto (situación en que hay intereses distintos y contrapuestos, de forma que ambas partes no pueden satisfacer totalmente sus necesidades) y un pseudoconflicto (actitudes de confrontación, aunque no hay intereses o necesidades incompatibles de satisfacer).

· Aprender cómo en la mayor parte de las situaciones “conflictivas” con las que nos encontramos es posible que ambas partes “ganen” en cuanto a su objetivo y en lo que se refiere a las relaciones.

· Observar las propias actitudes ante una situación de conflicto (o pseudoconflicto).

· Reflexionar sobre distintas estrategias y tácticas de negociación.

· Observar cómo perseguimos nuestros objetivos y si somos capaces de delimitar los mismos.

· Observar si los/las participantes cambian de rol a medida que avanza la negociación.

· Valorar la importancia de la comunicación en una negociación.

· Valorar la calidad de la comunicación: lenguaje no verbal, empatía, elementos perturbadores, etc.

· Ser conscientes de la importancia del tiempo del que se dispone en una negociación.

2. MATERIAL NECESARIO.

· Hoja de información.

3. DESARROLLO.

· Agrupar a todos los miembros de la clase por parejas, asignando un observador/a a cada pareja. Separar un poco las parejas una de otra, para que no puedan oírse e influirse.

· Plantear cuál es la situación en que se encuentran:

Es domingo por la mañana. Sois hermanos y vivís en la misma casa. Cuando uno/a se levanta se dirige a la cocina y se encuentra allí a su hermano/a preparando algo.

· Se entrega a cada alumno/a que va a negociar un papel en el que se detallan su situación, intereses y necesidades (anexo), aunque desconocerán las de la otra persona.

· Una vez leídos sus papeles, se les pide que representen la situación intentando llegar a un acuerdo. Deben intentar ser ellos/as mismos/as: actuar como cada cual lo haría en esa situación.

· El tiempo necesario pueden ser unos 5 minutos, aunque se puede reducir o ampliar según vayan evolucionando las distintas parejas.

· El/la observador/a irá tomando notas de las actitudes que considere relevantes para comentar.

· Tras finalizar todas las parejas, los/as observadores/as comentarán si han llegado a algún acuerdo, cuál ha sido el contenido de éste y cuáles han sido las actitudes de los miembros de la pareja.

· Se da un tiempo a los/as participantes para que comenten lo que estimen necesario: que expliquen su actitud, cómo se han ido sintiendo, etc.

· Durante las intervenciones se tratará de que vayan sacando conclusiones. Se pondrán en común al final.

4. TEMAS RELACIONADOS.

· Conflicto y negociación: concepto de conflicto, actitudes ante los conflictos, estrategias de negociación, etc.

· Equipos de trabajo: técnicas de dinámica de grupos: Role playing.

· Comunicación: escucha activa, asertividad, lenguaje no verbal, etc.

Hoja de información para el/la alumno/a A:

 “Hace dos meses que no ves a tu novio/a, que está trabajando fuera; hoy llegará con un par de días de permiso, coincidiendo con su cumpleaños, y estás ilusionado/a. Has pensado hacerle la tarta que más le gusta. Tienes todo lo que necesitas: harina, huevos, azúcar y, ¡menos mal que hay un par de naranjas¡, para la ralladura que le da el sabor tan especial a ese bizcocho, porque siendo domingo no hay nada abierto. Cuando tienes todos los ingredientes sobre la mesa y estás a punto de empezarlo llega tu hermano/a”.

Hoja de información para el/la alumno/a B:

“Acabas de salir de una gripe que te ha dejado un poco pachucho/a. Hoy domingo no irás al club de atletismo porque tu entrenador/a te ha dicho que debes recuperarte y tomar fuerzas en estos días para estar bien en las competiciones que empiezan la próxima semana, en las que tienes bastantes posibilidades de obtener algún premio, para lo cual te ha puesto una dieta muy rigurosa. Cuando te levantas y vas a la cocina a hacerte tu desayuno habitual: leche, tostadas y ese zumo de naranja tan rico y reconstituyente, te encuentras que no hay más naranjas que las dos que tiene tu hermano/a en la mano”.

Hoja de información para el/la alumno/a A:

 “Hace dos meses que no ves a tu novio/a, que está trabajando fuera; hoy llegará con un par de días de permiso, coincidiendo con su cumpleaños, y estás ilusionado/a. Has pensado hacerle la tarta que más le gusta. Tienes todo lo que necesitas: harina, huevos, azúcar y, ¡menos mal que hay un par de naranjas¡, para la ralladura que le da el sabor tan especial a ese bizcocho, porque siendo domingo no hay nada abierto. Cuando tienes todos los ingredientes sobre la mesa y estás a punto de empezarlo llega tu hermano/a”.

Hoja de información para el/la alumno/a B:

“Acabas de salir de una gripe que te ha dejado un poco pachucho/a. Hoy domingo no irás al club de atletismo porque tu entrenador/a te ha dicho que debes recuperarte y tomar fuerzas en estos días para estar bien en las competiciones que empiezan la próxima semana, en las que tienes bastantes posibilidades de obtener algún premio, para lo cual te ha puesto una dieta muy rigurosa. Cuando te levantas y vas a la cocina a hacerte tu desayuno habitual: leche, tostadas y ese zumo de naranja tan rico y reconstituyente, te encuentras que no hay más naranjas que las dos que tiene tu hermano/a en la mano”.

VIII.2. ACTIVIDAD 2: ¡QUE NOCHE!.

1. OBJETIVOS.

· Ser consciente de la importancia de determinar los intereses y necesidades que están en juego en un conflicto y una negociación.

· Ser consciente de la importancia de tener claro cuales son los objetivos en una negociación, para actuar dirigiéndose hacia su consecución.

· Aprender a ponerse en el lugar del otro.

· Darse cuenta de la influencia que tiene las emociones, propias y de la otra parte, en el proceso de resolución de un conflicto.

· Valorar las relaciones entre las personas que se ven envueltas en un conflicto y las consecuencias que una u otra forma de afrontarlo pueden tener en las mismas.

· Detectar la influencia en la resolución de un conflicto de muchos factores: espacio, antecedentes, emociones, comunicación no verbal...

2. MATERIAL NECESARIO.

· Folios y bolígrafos para cada participante.

3. DESARROLLO.

· Todos los miembros del grupo colocan sus mesas y sillas en círculo.

· Se les plantea la siguiente situación: “Es sábado a las 2 de la madrugada. Una chica de 15 años ha salido con sus amigos/as. Tenía permiso hasta las 11. Acaba de llegar a casa.”

Se trata de escribir cuál sería la conversación (se debe incluir también la descripción física del espacio, de los gestos, tono de voz, etc.) que mantendrían la hija y uno de los progenitores.

Cada participante empieza escribiendo lo que haría y diría como padre/madre (encabezando el diálogo, por ejemplo: Madre:). A continuación pasa el papel a la persona sentada a su derecha, que contestará como hija. Una vez hecho, cada uno devuelve el papel al que hace de su progenitor (De esta forma todos/as desempeñan simultáneamente ambos papeles). Y así sucesivamente, hasta que entiendan que ha concluido la comunicación por esa noche.

Cada cual actúa/escribe, en función de la respuesta que encuentre en el otro/a, pero de la forma que crea que es más natural y que mejor se adapta a su carácter, experiencia..., pudiendo introducir circunstancias que entren dentro de la normalidad.

· Se da por agotado el tiempo cuando se vea que prácticamente todos/as han concluido (Suele ser alrededor de 15 minutos).

· Se va comentando lo ocurrido, moderando el diálogo, comenzando por quienes han terminado pronto y bien y quienes lo han alargado mucho, centrando las reflexiones referidas a los distintos estilos personales de afrontamiento de conflictos y extrayendo conclusiones teóricas sobre los elementos que están presentes en un conflicto (el problema, las personas: las emociones, la imagen...), que influyen sobre él y nos hacen afrontarlo de una forma u otra, sobre los objetivos y sobre las consecuencias que puede tener una forma de afrontarlo u otra.

4. TEMAS RELACIONADOS.

· Conflicto y negociación: actitudes ante los conflictos, proceso de resolución de conflicto, estrategias de negociación, etc.

· Equipos de trabajo: técnicas de dinámica de grupos: role playing.

· Comunicación: escucha activa, asertividad, etc.

VIII.3. ACTIVIDAD 3: YO GANO - TÚ GANAS.

1. OBJETIVOS.

· Aprender que en una negociación ambas partes pueden ganar.

· Experimentar cómo las estrategias competitivas son menos productivas para ambas partes que las cooperativas.

· Darse cuenta de la necesidad de la comunicación para llegar a un buen acuerdo que favorezca a ambas partes.

2. DESARROLLO.

· Todo el alumnado se sitúa por parejas en filas enfrentadas.

· Se les plantea la siguiente situación:

“ Vamos a hacer un juego.

Un juego en el que hay que guardar completo silencio.

En cada partida (por cada pareja) estoy dispuesta/o a distribuir 1000 €.

Ambos jugadores/as deben guardar sus manos detrás y cuando yo diga “3” sacar los dedos que quieran (desde ninguno hasta 10).

En caso de que alguien saque menos que su compañero/a, no conseguirá premio.

Si sacan el mismo número de dedos el premio se podría repartir.

Pero hay tres reglas fundamentales:

1. Los 1000€ se dividen en pequeños premios dividiéndolos entre el número de dedos con los que se ha ganado.

2. Cada persona no puede recibir más que un premio.

3. Los premios de menos de 350€ no se pagan”.

· Se empieza rápidamente, sin dar más explicaciones, por la primera pareja, indicando que lo que no hayan entendido, lo podrán ir viendo a medida que se vaya desarrollando el juego, que se hace pareja por pareja (No tiene importancia que la primera lo tenga más difícil porque no vamos a dar el dinero de verdad).

· Una vez que lo haya hecho toda la clase (o antes si han dado con la solución más acertada para ambas partes: sacar cada cual un dedo; o tras repetir si en una primera vuelta no se han dado cuenta y alguien dice haberlo hecho) se comentan las conclusiones que hayan sacado.

3. TEMAS RELACIONADOS.

· Conflicto y negociación: actitud ante la negociación, estrategias de negociación, etc.

· Equipos de trabajo: técnicas de dinámica de grupos: role playing.

· Comunicación: empatía, lenguaje no verbal...

VIII.4. ACTIVIDAD 4: 15 VACAS.

1. OBJETIVOS.

· Distinguir lo que es un conflicto (situación en que hay intereses distintos y contrapuestos, de forma que ambas partes no pueden satisfacer totalmente sus necesidades) y un pseudoconflicto (actitudes de confrontación, aunque no hay intereses o necesidades incompatibles de satisfacer).

· Aprender cómo en la mayor parte de las situaciones “conflictivas” con las que nos encontramos es posible que ambas partes “ganen” en cuanto a su objetivo y en lo que se refiere a las relaciones.

· Observar las propias actitudes ante una situación de conflicto (o pseudoconflicto).

· Reflexionar sobre distintas estrategias y tácticas de negociación.

· Observar cómo perseguimos nuestros objetivos y si somos capaces de delimitar los mismos.

· Observar si los/as participantes cambian de rol a medida que avanza la negociación.

· Valorar la importancia de la comunicación en una negociación.

· Valorar la calidad de la comunicación: lenguaje no verbal, empatía, elementos perturbadores, etc.

· Ser conscientes de la importancia del tiempo del que se dispone en una negociación.

2. DESARROLLO.

· Se subdivide el grupo–clase en parejas, que se sentarán separadas unas de otras, cada una con un/a observador/a (que no intervendrá en ningún caso; solamente tomará notas de lo que le parezca representativo).

· Se les expone la situación general:

“Tengo una granja que necesito liquidar urgentemente; de hecho, voy a sacarla a subasta mañana, vendiéndolo al mejor postor. Entre otras propiedades tengo 15 vacas. Ayer me llamaron casi seguido dos personas diciéndome ambas que estaban dispuestos a comprarme las vacas. Yo no lo tenía muy claro, porque no sabía si les podría sacar más dinero subastándolas junto con todo el negocio o sería más rentable venderlas aparte; pero finalmente les he dicho a las dos que nos veamos mañana los tres antes de la subasta y que se las venderé a quien me ofrezca un mejor precio, o si quieren les venderé unas cuantas vacas a uno de ellos y las demás al otro.”

Como dato orientativo se puede decir que una vaca vale en el mercado 1.500 €.

· Se entrega a cada alumno/a que va a negociar un papel en el que se detallan su situación, intereses y necesidades junto con algunas instrucciones (anexo), aunque desconocerán las de la otra persona.

· Se les plantea que falta media hora para la subasta, que ya se han encontrado, pero que el propietario/a de la granja ha debido ausentarse un rato, dejando que se pongan de acuerdo entre ellos, e indicándoles que antes del comienzo de la subaste le comuniquen si han decidido algo; de no haber llegado a un acuerdo, se subastarán.

· Transcurrida una media hora se abre un turno de intervenciones, comenzando por los observadores/as, para comentarios y conclusiones.

3. TEMAS RELACIONADOS.

· Conflicto y negociación: concepto de conflicto, actitudes ante los conflictos, estrategias de negociación, etc.

· Equipos de trabajo: técnicas de dinámica de grupos: Role playing.

· Comunicación: escucha activa, asertividad, lenguaje no verbal, etc.

4. OBSERVACIONES.

· El aprendizaje que puede obtenerse con esta actividad en parte es el mismo que con la de las naranjas; al repetirla con otra situación de lo que se trata es de consolidar estas actitudes. (por ello, para que no la apliquen mecánicamente, es mejor no hacerla justo a continuación de la anterior, sino hacer otras actividades intermedias).

Hoja de información para el alumno/a A:

“Eres el/la dueño/a de una fábrica de abrigos de piel. No es una fábrica grande, pero no va mal y da trabajo a varias personas. En las últimas semanas te ha surgido un problema. Normalmente encargas y compras las pieles necesarias para los 6 meses siguientes a un intermediario argentino, pero te acaba de informar que debido a unos problemas (políticos y comerciales) no puede cumplir con el encargo que le habías hecho. Sólo tienes suficientes pieles como para dos semanas más de trabajo y acabas de aceptar varios pedidos importantes de abrigos para el extranjero. Es de vital importancia conseguir pieles de inmediato.

Hace varios días te enteraste de que alguien de la localidad vendía su granja, liquidando su negocio mediante una subasta. Entre las propiedades figuran 15 vacas. Decidiste hablar con esa persona y te ofreciste a comprarle las vacas antes de la subasta, porque allí corres el riesgo de no conseguirlas, de que todo se venda en un lote y a ti no te interesan el resto de las propiedades... Así que ayer le telefoneaste, y te recibió bien, pero no parecía muy decidido/a. No obstante te llamó más tarde y te dijo que otra persona también le había sugerido lo mismo y te propuso que los tres os encontraseis mañana, que aceptaría el mejor precio de entre los dos, o estaría de acuerdo en que uno compre algunas vacas y el otro las demás.

No te dijo quién era la otra persona, pero ya tienes una idea. Sabes que en la zona se ha abierto una nueva fábrica de piel, y TEMES QUE TE HARÁ COMPETENCIA. No obstante, no conoces personalmente al dueño/a, ni él/ella te conoce a ti, así que NO PIENSAS REVELAR QUIÉN ERES O POR QUÉ QUIERES LAS VACAS.

Sabes que al menos necesitas 10 de las 15 vacas o tendrás problemas serios. Estás dispuesto/a a pagar más dinero por tenerlas. Incluso, en última instancia, estás dispuesto a comprar las 15, quedarte con 10 y ofrecer las otras cinco gratuitamente, pero ES SUMAMENTE IMPORTANTE TENER, POR LO MENOS, 10 VACAS, Y PREFERIRÍAS TENERLAS TODAS”.

Hoja de información para el alumno B:

“Eres el dueño/a de un matadero industrial especializado en carne de vaca. No es una fábrica grande, pero no va mal y da trabajo a varias personas. En las últimas semanas te ha surgido un problema. Normalmente encargas y compras la carne necesaria para los 6 meses siguientes a un intermediario argentino, pero te acaba de informar que debido a unos problemas (políticos y comerciales), él no puede cumplir con el encargo que le habías hecho. Sólo tienes suficiente carne como para dos semanas más de trabajo y acabas de aceptar varios pedidos importantes para los próximos meses. Es de vital importancia conseguir carne de inmediato.

Hace varios días te enteraste de que alguien de la localidad vendía su granja, liquidando su negocio mediante una subasta. Entre las propiedades figuran 15 vacas. Decidiste hablar con esa persona y te ofreciste a comprarle las vacas antes de la subasta, porque allí corres el riesgo de no conseguirlas, de que todo se venda en un lote y a ti no te interesan el resto de las propiedades... Así que ayer le telefoneaste, y te recibió bien, pero no parecía muy decidido/a. No obstante te llamó más tarde y te dijo que otra persona también le había sugerido lo mismo y te propuso que los tres os encontraseis mañana, que aceptaría el mejor precio de entre los dos, o estaría de acuerdo en que uno compre algunas vacas y el otro las demás.

No te dijo quien era la otra persona, pero ya tienes una idea. Sabes que en la zona se ha abierto un nuevo matadero, y TEMES QUE TE HARÁ COMPETENCIA. No obstante, no conoces personalmente al dueño/a, ni él/ella te conoce a ti, así que NO PIENSAS REVELAR QUIÉN ERES O POR QUÉ QUIERES LAS VACAS.

Sabes que al menos necesitas 10 de las 15 vacas o tendrás problemas serios. Estás dispuesto/a a pagar más dinero por tenerlas. Incluso, en última instancia, estás dispuesto a comprar las 15, quedarte con 10 y ofrecer las otras cinco gratuitamente, pero ES SUMAMENTE IMPORTANTE TENER, POR LO MENOS, 10 VACAS, Y PREFERIRÍAS TENERLAS TODAS”.

OBSERVACIÓN GENERAL: podemos utilizar también para trabajar sobre conflicto y negociación algunas de las que hemos incluido en otros apartados, por ejemplo, la de las vacaciones, que está en liderazgo o la del naufragio, que aparece en toma de decisiones. Del mismo modo, podemos utilizar esta última actividad para trabajar asertividad.

ANEXO I: PUESTA EN PRÁCTICA DE LAS TÉCNICAS DE DINÁMICA DE GRUPOS.

INTRODUCCIÓN.

Para que una técnica de dinámica de grupos salga bien (aunque nunca hay garantías) es necesario:

· Que la persona que dinamiza crea en lo que hace y en la gente que lo hace. No se puede plantear con inseguridad, porque esta se proyecta.

· Seguir un proceso planificado y bien estructurado, paso a paso, manteniendo una continuidad y avanzando en complejidad. Hay que empezar por técnicas de presentación antes de pretender hacerlas de cooperación. No se pueden hacer sólo de forma puntual, porque entonces les parece sólo un juego, una tontería y “hacen el tonto”. Poco a poco la resistencia que pueda haber se va diluyendo.

· Nunca se debe forzar, sino animar, estimular.

· Debe satisfacer la necesidad de cada persona de sentirse protagonista, de participar en el grupo.

En todo caso, no se debe temer el “descontrol” el “desorden” que genere en la clase el hacer estas actividades, ya que quienes quieren provocar lo hacen también en las clases más convencionales con otras estrategias.

EVALUACIÓN.

Después de cada dinámica se debe evaluar:

· ¿Cómo me he sentido?

· ¿Qué he aprendido?

Debe empezarse por la pregunta ¿cómo te has sentido?, sin teorizar, sino hablando de sentimientos en primera persona.

Dependiendo de la actividad de que se trate se podrán plantear unas u otras preguntas concretas o dejarlo más a la espontaneidad.

OBSERVACIÓN.

La observación es una técnica para ser conscientes de lo que ocurre a nuestro alrededor, de las actuaciones y de sus consecuencias.

Esto nos permite comprender, interpretar, opinar, argumentar...

Aprender a observar requiere entrenamiento y estrategias que ayuden a mirar, a ordenar la información que recibimos, a organizarla, dejarla registrada para su posterior utilización, etc.

Cuando la utilizamos en clase, durante una técnica de dinámica de grupos o en una situación determinada, la función de los/as observadores/as es devolver al grupo lo que ha ocurrido.

¿Qué es lo que hay que observar?: Si todos y todas participan, cumplen las normas, escuchan activamente, qué palabras utilizan que puedan ser representativas, qué gestos que tengan un determinado significado...

Al menos al principio, puede ser conveniente que se cuente con una plantilla de observación básica, que se le puede proporcionar al alumnado.

Lo que no debe hacer el/la observador/a es:

· Emitir juicios de valor, ni positivos ni negativos (simplemente describir).

· Hablar de nadie en concreto (no poner nombres).

· Hablar de personas (Hay que describir comportamientos).

· Confundir en un juego de roles persona con personaje (Se supone que cada cual hace lo que se le ha encomendado).

· En un juego de roles decir si se ha interpretado bien o mal, sino hablar del papel, de lo que ha hecho o dicho el personaje.

Es bueno que cada día haga una persona de observadora.

Se aprende tanto como participando, pero de una forma distinta.

Participando en las dinámicas también se percibirán situaciones y sus consecuencias, pero con una implicación y desde un punto de vista distintos. A pesar de eso, también es conveniente que todos y todas hablen o escriban de lo que han observado. Esto estará muy relacionado con hacer una evaluación interna del grupo.

DINÁMICAS DE TOMA DE DECISIONES.

El procedimiento más habitual para la toma de decisiones colectivas será el siguiente:

· Reflexión, análisis y decisión individual sobre el caso planteado. (Habrá que plasmarlas por escrito).

· Debate y decisión en un pequeño grupo.

Esta toma de decisiones colectiva puede hacerse tanto por mayoría como por consenso. Proponemos que sólo se haga por mayoría cuando se trate de comparar el proceso y los resultados de la mayoría y el consenso; y que como regla general se haga por consenso, para ir habituando y que vayan asumiendo, este procedimiento.

Cada grupo debe elegir a quien será su portavoz.

Se trataría, por tanto, de debatir durante 10 ó 12 minutos, llegando a una solución que sea aceptada por todos/as sin llegar a votar. Si sólo hay acuerdo sobre una parte, sólo esa parte es válida. En procesos con varias fases el grupo en el que no hayan acordado nada deja de participar.

Si alguien ve enormemente distinta su opinión de la del resto del grupo y que ello imposibilitaría cualquier acuerdo puede cambiar de grupo.

El debate debe hacerse siguiendo las normas que se dan para la escucha activa, el diálogo organizado y el consenso.

· Acuerdo del gran grupo a través de portavoces.

Sólo pueden intervenir los/as portavoces de cada grupo.

Se sitúan en el centro del aula y el resto del grupo se sienta a la espalda de su portavoz.

Debatirán durante 10 ó 12 minutos.

No se trata sólo de decir en voz alta lo decidido por su grupo (y sumar votos) (Eso no requeriría debate alguno, ni siquiera reunión).

Se trata nuevamente de consensuar una solución.

Como es posible que surjan aspectos que no se habían debatido o sobre los que no se había tomado una decisión en el grupo pequeño, el portavoz ha debido estar muy pendiente de las opiniones de sus compañeros y compañeras para poder expresar el sentir de su grupo; pero, de todas formas hay otros procedimientos para que el grupo ayude al reflejo de sus opiniones y al consenso:

· Se pueden enviar al representante mensajes (máximo de 3) sobre lo que opina el grupo; son mensajes ya consensuados entre el resto de los miembros del grupo, no individuales.

· Si el resto de los miembros del grupo no se sienten representados por el/la portavoz, pueden ponerse de acuerdo para sustituirlo. Basta que quien lo vaya a sustituir le dé un toque en el hombro para que deba dejar el papel y cambiarse por él/ella.

· Evaluación del proceso: metodología de trabajo, grado de consecución de la tarea, actitudes, relaciones en el grupo... y conclusiones o aprendizaje realizado, que, en definitiva, constituirán la teoría del curso. Podrá realizarse de forma individual y por escrito como actividad en casa, para su posterior puesta en común en clase.

Es conveniente que además existan observadores externos.

Cuando se plantea un supuesto en el que hay que tomar una decisión ante una situación problemática nunca se da (no se puede dar) una información exhaustiva (de hecho una queja frecuente del alumnado es que no tienen suficiente información para decidir). Ante ello se siguen los siguientes criterios:

· La información que se da no se puede manipular.

· El/la dinamizador/a no va a concretar más.

· Toda la información que no se ha dado se puede completar y manejar como el grupo desee (esto desarrolla la creatividad y enseña a buscar alternativas ampliando los horizontes).

JUEGOS DE ROLES (ROLE PLAYING).

Son un laboratorio en el que recreamos un conflicto real, en el que intentar poner en práctica lo que se va aprendiendo.

Se trabaja en tiempo real.

No se trata de hacer teatro, representar un papel construido por otros, sino que cada cual debe actuar como cree que lo haría si esa situación se le diera en la vida real.

No hay que sobreactuar.

Hay que dejar claro que no se trata de mantenerse en el rol inicial son moverse, sino actuar como cree que lo haría realmente según van siendo las circunstancias.

Hay que tener cuidado, porque no se trata de un psicodrama; no deben destaparse emociones de alguien que lo ha vivido con anterioridad, provocar y dejar abiertas emociones que no se van a saber cerrar. Si se viera que se desbordan las emociones en ese sentido hay que cortar.

Un poco distinto son los JUEGOS DE SIMULACIÓN.

En ellos no se actúa, sino que por escrito se va diciendo lo que se haría.

No funcionan en tiempo real, sino que se establece que, por ejemplo, 15 minutos son un año.

No sirven para analizar hechos puntuales sino procesos.

Se trata de diseñar estrategias que se aplicarían a lo largo de un tiempo.

Otra modalidad es el TEATRO DEL OPRIMIDO, de Augusto Boal, en el que un pequeño grupo prepara y representa una situación de conflicto; los/as demás son espectadores/as, que en cualquier momento pueden hacer que se pare la obra, intercambiarse con algún personaje y pasar a actuar como cree que lo haría.

En todos estos casos deben aplicarse las siguientes pautas:

· Crear un clima adecuado de confianza para poder trabajar.

· No plantear el tema desde la teoría, sino a partir de las dinámicas.

· Evaluar en primera persona cómo lo he vivido, qué emociones me ha producido...

· Sacar conclusiones de conocimiento.

Cuando temamos algún rechazo a participar en la actividad es conveniente, por ejemplo, plantear como pregunta si se atreverían a hacer una experiencias para...

ANEXO II: TEXTOS.

ESCUCHA ACTIVA.

Escuchar va más allá del proceso físico de oír. Es oír con voluntad de comprender. Requiere prestar atención, intentar entender el mensaje que el emisor pretende transmitir.

Pero aún más allá está la escucha activa, que es una actitud que además consiste en hacer a la otra persona sentirse escuchada, dándole muestras de que interesa lo que dice, de que se está atento/a e intentando comprenderle.

La escucha activa es, pues, importante por lo que conlleva de retroalimentación, ya que da a conocer a quien emite el mensaje si éste es claro y está siendo bien interpretado o debe intentar transmitirlo de otra forma, utilizando otros recursos. Con lo que favorece también al receptor.

Pero, además, es clave para que exista una buena comunicación y una buena relación entre las personas, dado que el hecho humano de la comunicación tiene también un componente emocional, por lo que no basta escuchar e incluso captar el mensaje, sino que así debe sentirlo el emisor; ello le da confianza, le ayuda a continuar, le hace sentirse apoyado/a...

Aunque los comportamientos que muestran la escucha activa dependen del contexto social y cultural, en el nuestro requiere lo siguiente:

En cuanto a lo no verbal:

· Mirar a los ojos.

· Cercanía

· Postura corporal receptiva, dirigida hacia el emisor, ni cerrada ni invasora.

· Realizar gestos acogedores y de “acompañamiento”: asentir, sonreir, mostrar tristeza, asombro, sorpresa, etc., acorde al contenido de la comunicación.

· Utilizar un tono de voz suave

· Propiciar la comunicación en un espacio cómodo y adecuado, sin distractores.

En el aspecto verbal:

· Mantenerse en silencio mientras el emisor habla.

· No interrumpir.

· No cambiar el protagonismo de la comunicación, pasando a contar nuestra historia.

· Preguntar, si se necesita información complementaria, para que quede más claro el mensaje.

· Pedir aclaraciones sobre lo que no se haya entendido. Las preguntas aclaratorias deben ser abiertas, que faciliten al emisor seguir hablando, completando la información, para comprender mejor lo que está diciendo. Las preguntas cerradas a las que casi hay que contestar con sí o no, cambian el protagonismo, dan menos información y son menos eficaces
· Parafrasear. Consiste en hacer una pequeña síntesis, con las propias palabras, de las ideas expresadas por quien habla. Sirve para comprobar si se ha entendido, para constatar si se ha captado el significado del mensaje que quería transmitir el emisor.

Con ello se manifiesta interés, empatía.

No significa dar la razón o estar de acuerdo con lo que la otra persona dice.

No se trata de repetir literalmente, y menos aún en un tono burlón o sarcástico.

Es más efectivo cuanto menos se nota.

Además, hacer el ejercicio de parafrasear antes de dar una opinión sirve, además de que para que la otra persona se sienta escuchado, para escuchar en vez de estar pensando en lo que se va a decir o como atacar y evita interrumpir. Quita espontaneidad porque corta el impulso, pero eso está bien cuando éste es agresivo y contribuye a bajar el acaloramiento.

· Reflejar: decir con las propias palabras, y planteándolo como pregunta, los sentimientos que hay detrás de lo que la otra persona ha expresado, mostrando con ello que interesa y que se están captando (ayudándole a veces, incluso, a que sea más consciente de lo que siente).

· Resumir: agrupar la información que se nos va dando, tanto en lo que se refiere a sentimientos como a hechos: ofrece al que habla una oportunidad para corregir o añadir algo de lo ya dicho.

CONSENSO.

El consenso es un procedimiento para llegar a un acuerdo en una toma de decisiones colectiva y una herramienta para resolver conflictos,.

Se trata de dialogar, integrar ideas de unas personas y otras, buscar alternativas y llegar a un resultado que sea satisfactorio para todas, aceptado por todas como la mejor solución posible.

Es distinto de la unanimidad como punto de partida, porque esta no requiere de un proceso de diálogo, integración y búsqueda de alternativas; ya que si en principio se piensa igual, se está de acuerdo, no hay ningún conflicto, no hay distintas opiniones, posiciones o intereses, no hace falta acudir al procedimiento del consenso.

El consenso es necesario precisamente para cuando en principio se tienen ideas distintas, cuando en principio no se está de acuerdo. Es un proceso para trabajar la disparidad.

Esto no impide que una vez consensuada una posible solución que resolvería un conflicto las partes voten para ratificarse en ella (sobre todo cuando al acuerdo se ha llegado a través de representantes) y de esa votación resulte la unanimidad.

Resolver conflictos por el procedimiento del consenso es mejor que hacerlo por mayoría por el procedimiento de una votación, ya que con este sistema no se llega a un acuerdo y tiene el gran inconveniente de que una parte pierde, y, aún no estando de acuerdo, tiene que plegarse, por lo que puede no comprometerse a cumplir lo decidido, inhibirse e incluso “poner zancadillas” para que no se cumpla. Además, tanto en el proceso como tras la toma de la decisión las personas implicadas se sitúan en bandos polarizados.

La toma de decisiones para la resolución de conflictos en el sentido “yo gano - tú ganas” se debe hacer por consenso.

No se trata simplemente de ceder unos/as y otros/as, si al ceder a alguien le queda la sensación de perder, sino se queden todos/as satisfechos/as. Y, sobre todo, no se trata de ceder en lo fundamental.

Por supuesto, hay que tener en cuenta que en la resolución de conflictos “yo gano-tú ganas” no se suele ganar al 100%, al menos de lo que eran las posiciones iniciales sobre los objetivos.

En el consenso no se trata de centrarse en qué ceder, sino de iniciar un proceso de ampliación de perspectivas; no se trata de repartirse lo que cada cual puede ganar sino de explorar si puede haber otras posibilidades que satisfagan a todos y todas.

Para poder resolver conflictos por consenso deben darse ciertos requisitos:

· Hay que tener voluntad de consensuar: de dialogar y de llegar a un acuerdo integrador que sea satisfactorio para todos/as, en el que todos/as ganen.

· Hay que respetar y valorar a todas las personas y opiniones.

· Hay que escuchar activamente.

· Hay que argumentar las propias opiniones.

· Utilización de un código común.

El consenso se ve favorecido por:

· Grupos pequeños.

· Contar con el tiempo necesario: la premura dificulta; pero mucho tiempo no necesariamente favorece (es posible que si tenemos 60 minutos discutamos 59 y decidamos en 1 y que si tenemos 2 horas discutamos 1:55 y decidamos en 5).

· Definir una estructura de consenso; por ejemplo nombrando un facilitador/a (que es algo más que un moderador/a)

El consenso lo dificultan, e incluso lo impiden:

· Los intereses personales.

· Los prejuicios.

· Las ideas preconcebidas.

· La intransigencia.

· El afán de protagonismo.

· El miedo a perder.

· La desconfianza, en uno/a mismo/a y en los/as demás.

· Las prisas.

El proceso a seguir, antes de empezar a discutir posibles soluciones, debe ser:

1. Consensuar la información: todas las personas implicadas deben tener información suficiente sobre el asunto; hay que asegurarse de que manejan la misma y ponerse de acuerdo sobre cuál es la situación, en base a datos.

2. Aclarar cuales son los objetivos.

3. Definir los criterios sobre los que decidir y los valores que estarán en la base de la decisión.

4. Explorar todos los recursos y posibilidades.

Las tareas del facilitador/a son:

· Conceder el uso de la palabra, tratando de favorecer la participación equitativa.

· Evitar que se repitan la mismas opiniones.

· Controlar el tiempo, distribuyéndolo entre los distintos puntos a tratar.

· Evitar saltos de un tema a otro.

· Recoger todas las propuestas que se van haciendo.

· Hacer cada cierto tiempo una llamada al consenso sintetizando las propuestas hechas y sugiriéndolas para el consenso.

· Proponer descansos, si se cree necesario.

El/la facilitador/a debe cambiar de forma rotativa, para que todos y todas tengan la experiencia y conozcan las dificultades (así serán más capaces de ponerse en el lugar del otro/a).

Si el proceso es largo se debe nombrar al final de una reunión a quien será el/la facilitador/a de la siguiente; a esa persona se le harán llegar las propuestas para la agenda y se asegurará de que todo el mundo las tengan antes de la reunión.

Para asumir la posibilidad de resolver conflictos dentro de la filosofía de “gano – ganas” a través del consenso, hay que practicarlo hasta interiorizarlo. Tras hacer algunos ejercicios deben buscarse espacios para las prácticas reales, como asambleas de clase.

CONFLICTO Y NEGOCIACIÓN.

CONCEPTO DE CONFLICTO.

El conflicto podría definirse como la situación provocada por una contraposición de intereses en relación con un mismo asunto.

Es una situación, o más bien un proceso, que tiene su origen en necesidades insatisfechas de todo tipo: biológicas, psicológicas... Si todos/as pudiésemos satisfacer nuestras necesidades no habría conflicto; éste surge cuando las necesidades de distintas personas resultan antagónicas.

El conflicto es connatural a las relaciones humanas, a la convivencia, porque los seres humanos somos diferentes en cuanto a formas de ver las cosas, opiniones, creencias, necesidades, intereses... y estas diferencias generan conflictos.

Esto, en sí mismo, no tiene por qué ser considerado negativo; el problemas realmente puede estar en cómo se afronta o en cómo puede evolucionar si no se aborda a tiempo.

Es cierto que no es una situación cómoda, porque requiere dedicar energías y tiempo, remueve emociones... Si a esto le unimos que siempre nos han transmitido que era algo malo y que no nos han enseñado a afrontarlos, es lógico que ante ellos sintamos ansiedad, angustia, nos veamos impotentes, perdidos/as...

Pero la aparición de conflictos puede ser incluso positiva, porque es una oportunidad para el cambio.

El problema está cuando, por no abordarlo debidamente, se llega a una fase de CRISIS. Pero no son sinónimos crisis y conflicto. Considerar conflicto sólo a la crisis y no intervenir hasta que esta se produce conlleva que sea difícil afrontarlos porque las posturas está más enfrentadas, arraigadas, inamovibles, las emociones están a flor de piel y las partes se viven como enemigas. Además, en ese momento hay que dar respuestas rápidas, que no suelen ser las mejores. Con todo ello, nos solemos quedar en resolver lo visible, los síntomas...

También es un problema cuando una de las partes al pretender satisfacer las propias necesidades, decide hacerlo imponiéndose a la otra. Así surge la VIOLENCIA: acción o coacción física o verbal ejercida por alguien con base en un mayor poder, con la que se ofende o perjudica a otra persona. Detrás de una manifestación violenta suele haber un conflicto provocado por diferencias de opinión, de valores, de intereses... Pero violencia tampoco es sinónimo de conflicto; esta es una forma, la peor, de actuar ante un conflicto.

De hecho, puede haber una disputa con violencia sin haber conflicto. Es lo que se llama PSEUDOCONFLICTO, en el que por falta de comunicación, desconfianza, estereotipos... se ve a otra persona como enemiga y se entra en la inercia de la violencia, cuando es posible que realmente no haya necesidades contrapuestas.

Por el contrario, puede ocurrir que haya un conflicto, una contraposición de necesidades y, no solo no haya pelea, sino que esa divergencia no se ponga de manifiesto, por ejemplo porque una de las partes decida privarse de la satisfacción de su necesidad. Estaríamos ante un conflicto, aunque ante un CONFLICTO LATENTE. Pero el conflicto no desaparece por no ponerlo de manifiesto o no abordarlo, es más, normalmente resurgen con más virulencia y violencia. Por lo tanto, lo mejor es hacerlos visibles cuanto antes.

Lo negativo no es el conflicto, no es la diferencia, que es connatural al ser humano y a la convivencia, sino el no reconocer la legitimidad de la diferencia en un plano de igualdad, y el no afrontar la colisión de intereses desde el diálogo y la negociación, sino tratar de imponerse sobre la otra persona.

NEGOCIACIÓN.

La mejor forma de resolver un conflicto, de casar las necesidades o intereses contrapuestos que puedan tener distintas personas, es mediante la negociación, es decir, que entre ellas, autónomamente, puedan solucionarlo llegando a un acuerdo.

Sólo si ello no es posible, por ejemplo porque no haya posibilidad de comunicación, será necesario acudir a una tercera persona que facilite, que medie o que arbitre; o a un “juez” / autoridad, que imponga unas medidas de reparación y/o de sanción.

Para afrontar positivamente el conflicto, para tratar de resolver pacíficamente esa confrontación de intereses, hay que separar tres aspectos, para adoptar las actitudes adecuadas ante ellos: las personas que está en conflicto, el problema y el proceso.

En relación con las personas hay que tener en cuenta varias cuestiones:

· A las personas con las que tenemos un conflicto no podemos verlas como un obstáculo, lo que nos impide conseguir lo que queremos, ni como un enemigo, porque de ser así entraríamos en la dinámica de la guerra: “hay que acabar con el enemigo”.

Recordemos que el conflicto surge por una diversidad de intereses, necesidades, etc., siendo tan legítimos los de una como los de otra parte.

· La percepción que cada parte en un conflicto puede tener de la situación o de lo que ha ocurrido, es distinta, dado que la percepción es un proceso de construcción de significado subjetivo.

Una misma situación o un mismo mensaje puede ser interpretado de distinta forma por distintas personas, dependiendo de sus experiencias anteriores, sus esquemas mentales, su propio estilo de comunicación, la relación previa entre ellas, etc.

Hay que ser consciente, de que en todo conflicto habrá tantos puntos de vista como personas involucradas, y ello no es por mala fe, sino porque cada cual lo ve según le afecta, y lo vive y lo siente de una forma distinta.

· En el surgimiento de un conflicto normalmente están en juego emociones de ambas partes, y en el proceso de su resolución suelen aparecer emociones intensas; estas pueden facilitar o dificultar el acuerdo.

Por eso hay que reconocer las propias emociones, ser consciente de ellas, para no responder desde las mismas, y que no afecten negativamente; e intentar reconocer las de la otra persona, para poder entender mejor sus reacciones y tratar de resolver sus necesidades; así como no escalar el conflicto llevándolo hasta un punto de no retorno.

Conocidas las necesidades emocionales del otro/a podremos actuar en consecuencia. Por ejemplo, a personas resistentes, normalmente por inseguras, que se ponen a la ofensiva es más fácil llegar creando espacios de complicidad.

Las emociones es legítimo y conveniente expresarlas (y no sólo legítimo sino natural sentirlas); lo importante es darle un vía de salida no destructiva; si no les damos salida pueden explotar en el peor momento. Para evitar darle ese tipo de salida, por ejemplo no es conveniente forzar a hablar justo después de un altercado, se debe respirar antes de reaccionar, etc.

· Para todos y todas es importante nuestra imagen, ante nosotros/as mismas y ante otras personas. Y, en todo conflicto está en juego la imagen, el prestigio, de las partes.

Por lo tanto, hay que cuidar mucho la imagen de las personas en conflicto; esta nunca debe ser cuestionada; y hay que dejar a la otra parte salidas airosas que no le dejen en entredicho, que no le hagan aparecer como derrotada.

· Otro elemento importante para negociar y llegar a acuerdos satisfactorios de las necesidades de ambas partes, es que haya un equilibrio de poder entre las personas en conflicto.

Para ello, cuando estemos en un conflicto, debemos ser conscientes y reforzar nuestras bases de poder e influencia, partiendo de la confianza en uno/a mismo/a, y reconocer el poder del otro/a.

En cuanto al problema, lo que sería el origen del conflicto, se supone que es la contraposición de necesidades, de forma que es imposible satisfacer las de ambas partes (de no ser así no habría conflicto).

Lo fundamental es separar las necesidades de las posturas, de la posición en la que en ese momento está cada uno, de lo que pide, de lo que propone, de la solución preferida en la que se ha cerrado. La necesidad es el motivo por el que se pide lo que se pide. En vez de entrar a discutir lo que cada cual demanda lo que hay es que preguntarse por qué y para qué lo quiere. Con ello se va al fondo del asunto.

Además, hay que centrarse en las necesidades, porque una necesidad se puede cubrir de muchas formas y se pueden encontrar soluciones compatibles, no antagónicas, soluciones que puedan satisfacer las necesidades de ambas partes. Con lo cual se amplía el abanico de posibles soluciones, con lo que es más fácil ponerse de acuerdo, encontrar algunas que satisfagan a ambas partes; mientras que las posturas son dos, la de uno/a y la de otro/a, las más antagónicas, y no se puede elegir entre ellas, sin que uno pierda.

Por otra parte, al explorar las necesidades se detectará como hay algunas comunes que constituyen puntos de acuerdo

Así pues, a partir de conocer las necesidades ya se podrán buscar soluciones y se podrá negociar.

Por supuesto, si se tiene disposición de abordar y resolver el conflicto, llegando a un acuerdo que satisfaga a las partes (A veces el problema es que falta esta disposición).

Teniendo en cuenta todo lo anterior, el proceso para abordar y resolver un conflicto debe partir de hacer un mapa del mismo, analizando:

· quienes están involucrados/as (incluyendo a actores secundarios, que también tienen influencia), qué papel desempeñan, qué relación tienen entre ellos/as y qué poder o capacidad de influencia tiene cada una de esas personas

· qué necesidades tiene cada cual (sólo conociendo las necesidades propias y las del otro/a podremos saber sí hay conflicto y en qué consiste)

· cuándo se inició el conflicto, cómo ha ido actuando cada uno/a y qué influencias ha habido, en qué momento se está y qué respuestas se han dado hasta el momento y cómo han funcionado.

Esto nos permitirá clarificar la situación, a veces dándonos cuenta incluso de que no existe tal conflicto, ver a qué problemas hay que dar solución, distinguir el problema de los síntomas, aprender de los errores y dejar de intentar de resolverlo con medidas que ya hemos comprobado que no funcionan.

Por supuesto, esto supone que se reconoce que existe un conflicto. Hay veces que no podemos abordarlo porque no se acepta que exista; como máximo, se piensa que alguien tiene un problema, y que eso nos afecta de alguna forma, pero no que seamos parte en un conflicto.

Es muy conveniente que este mapa del conflicto sea elaborado conjuntamente por las partes.

En relación con las necesidades y partiendo de que es posible que no puedan satisfacerse al 100%, ya que entran en colisión con las de otra persona, que también tiene las suyas y son tan legítimas como las nuestras, hay que determinar lo que para uno no es renunciable.

A partir de aquí debemos empezar a buscar posibles alternativas, múltiples alternativas, cuantas más mejor. En principio sólo generando ideas, sin valorar las consecuencias.

Para ello es preciso formularse la siguiente pregunta: ¿qué se podría hacer para solucionar el problema?.

Uno de los problemas para resolver conflictos es que nos falta creatividad para buscar soluciones; siempre proponemos o intentamos lo mismo, aún teniendo la experiencia de que no funciona (en esto influye también que es difícil romper las inercias).

Posteriormente se pasará a estudiar las consecuencias que podría tener cada una de esas alternativas, qué ventajas e inconvenientes tendría para cada persona en conflicto, si con ello se satisfacen las necesidades prioritarias de ambas partes.

Sólo una vez que se hayan analizado las distintas alternativas se pasará a elegir la mejor solución, llegando a un acuerdo sobre ella.

Debe tratarse de una solución que satisfaga a ambas partes, que cubra sus necesidades, donde todos/as ganen, no sintiéndose nadie derrotado/a, que no ponga en cuestión la imagen ni la autoestima de ninguna de las partes, una solución que posibilite mantener una buena relación entre ellas; que no cree problemas nuevos y que se pueda poner en práctica. Para ello habrá que planificar lo que se va a hacer y anticipar los obstáculos que pueden surgir.

Una vez acordada habrá que ponerla en práctica, que cumplir lo acordado, y evaluar en el momento previsto si realmente se ha resuelto el conflicto o si los resultados no son los esperados y, por tanto, es necesario tomar alguna medida distinta, probar con otra alternativa, corregir algo...

Para poder llevar a cabo este proceso es necesario mantenerse tranquilo/a y reflexionar, es decir, no perder el control y no actuar desde los primeros impulsos.

En este sentido es importante recordar, aceptar, que la existencia de conflictos es algo natural.

Lo fundamental en todo el proceso es que se dé una comunicación abierta, activa, efectiva y empática.

Lo más importante es mantener una actitud de escucha activa, es decir, oir con voluntad de entender a la otra persona, y procurar que ésta se sienta escuchada; para ello hay que mirar a los ojos, mantener una postura abierta y cercana pero sin invadir el espacio del otro/a, hacer gestos de acompañamiento...

En ocasiones habrá que comenzar por asegurarse de que se posee un código común; y para comprender mejor y que la otra persona se sienta escuchada, se deberán hacer preguntas aclaratorias abiertas, hacer un resumen con las propias palabras para confirmar si se está entendiendo..., es decir, parafrasear, reformular, reflejar...

También se debe hablar en primera persona, utilizando “mensajes yo”, es decir, hablar de cómo se siente uno/a mismo/a y de qué le gustaría; sin hacer juicios de valor sobre las actuaciones o intenciones de a la otra parte y sin generalizar.

Por supuesto, no se deben utilizar dinámicas destructivas de la comunicación: interrumpirse, gritar, insultarse, descalificar, desacreditar, humillar, negar todo lo que la otra parte diga, buscar culpables, sacar el pasado a relucir, hablar por otros, estereotipar, generalizar (nunca, siempre), hacer juicios de valor...

Hay que separar estos elementos: persona, problema y proceso, porque si no, normalmente atacamos a la persona, en vez de al problema (hay veces que incluso nos terminamos olvidando de él), y quien se siente atacado ataca; con lo cual en vez de sumar ideas y energías para resolver el problema, lo que hacemos es dispersarlas y crear otros problemas, entrando en una escalada del conflicto y una espiral de violencia.

Con las personas hay que ser sensible, abierto/a y respetuoso/a, con el problema firme y riguroso/a y en el proceso equilibrado, justo y flexible, tanto en la solución como en las formas..

Pero para abordar los conflictos con esta actitud es necesario que previamente se hayan dado otros pasos, por ejemplo, es necesario que las partes se conozcan y se valoren, que se hayan establecido relaciones de confianza y que se tenga confianza en uno/a mismo/a, que se tengan habilidades de comunicación, que se haya desarrollado el espíritu de cooperación y asumido la importancia de llegar a acuerdos por consenso...

BIBLIOGRAFÍA

- La alternativa del juego I y II.

 Paco Cascón

 Editorial Catarata

- Dinámica de grupos en formación de formadores: Casos prácticos.

 Mª José Pérez de Villar Ruiz y Carmen Torres Medina.

 Biblioteca de Psicología. Textos universitarios. Editorial Herder. 2003.

- 70 ejercicios prácticos de dinámica de grupos.

 Silvino José Fritzen.

 Editorial Sal Terrae.1988.

PAGE
19

