

1

Instituto Profesional Iplacex

MÉTODOS Y TÉCNICAS DE MANEJO DE GRUPO Y
DE COMUNICACIÓN

UNIDAD I

 GRUPOS HUMANOS

2

Instituto Profesional Iplacex

1. HACIA UNA COMPRENSIÓN SOBRE EL CONCEPTO DE �GRUP OS HUMANOS Y SU

FUNCIONAMIENTO�

Existe una estrecha vinculación entre el conocimien to teórico y la ciencia aplicada. Sin
embargo, es imprescindible distinguir entre el cuerpo de doctrina, por así decir, y las tØcnicas
que de Øl se derivan.

Pocos hay que carezcan en sus archivos personales, interiores o exteriores, de
suficientes recursos. Saben muy bien �quØ hacer� si quieren ser eficaces. Pero
probablemente, son pocos los que saben por quØ hacen lo que hacen. Su problema,
diríamos, suele consistir en que no han llegado a unir teorías y prÆcticas de forma adecuada.
Frecuentemente, al no saber bien quØ principios racionales son los que les deberían guiar y
ayudar a la hora de tomar decisiones y de cambiar sus mØtodos, se ven presos de las
pequeæas tØcnicas, y se encuentran obligados a moverse como por tanteos. FiÆndose
œnicamente de sus Øxitos y fracasos diarios y echando de menos sin saberlo, una teoría
coherente que les permita actitudes mÆs creativas y arriesgadas.

No es Øste un fenómeno raro. Si observamos cómo se han ido elaborando las

diferentes tØcnicas de trabajo en grupos, veremos que, no han nacido generalmente de
posiciones teóricas claras. Normalmente, no se ha f ormulado primero lo que un grupo
humano es, para deducir luego lógicamente cómo debe ser tratado. MÆs bien, las tØcnicas de
trabajo han nacido de la constatación experimental de ciertos tipos de actuación, en
determinadas circunstancias, se siguen unas consecuencias hasta cierto punto, predecibles y
deseables. Si repasamos la literatura sobre dinÆmica de grupos, veremos que los diferentes
autores no suelen indicar de manera tajante: �como conductor de un grupo hay que hacer
esto�, sino que mÆs bien su postura es la del que afirma: �si haces tal o cual intervención, en
tal momento, lo mÆs probable es que se presente tal consecuencia�. Una postura muy
pragmÆtica.

Sin embargo, no podemos evitar la sospecha de que, en realidad, sí existen

posiciones ideológicas y posturas teóricas que hace n referencia a lo que un grupo deba ser y
hacer, y que a la vez, estÆn condicionando fuertemente al tØcnico a la hora de seleccionar,
ya sean los tipos de conducta, o bien, las consecuencias o conocimientos a tener en cuenta
para perseguir y lograr determinados objetivos.

�En el campo de la dinÆmica de grupos, mÆs que en ningœn otro terreno psicológico,
la teoría y la prÆctica estÆn metodológicamente unidas de una manera tan estrecha,
que si se tuviera en cuenta (esta unión) de forma c orrecta, no sólo la prÆctica
proporcionaría soluciones acertadas a muchos problemas teóricos, sino que la
teoría se acercaría a poner remedio a muchos de los problemas prÆcticos que no
acabamos de tener solucionados� (Lewin, 1948).

3

Instituto Profesional Iplacex

De esta manera, en el presente texto se intentarÆ explicar algunas temÆticas y conceptos
relevantes, que pretenden llevar a la comprensión s obre: quØ son los grupos, quØ tipos de
grupos existen, cómo funcionan los grupos y cómo Øs tos pueden conseguir las metas de
manera exitosa.

1.1. ¿Existen los Grupos?

Cartwright y Zander, ya al comienzo de su clÆsica obra sobre la dinÆmica de grupo,
advierten que desde el primer momento en que las ciencias de la conducta humana se
ocuparon de realidades que superaban lo individual, como sucedió cuando comenzaron a
ocuparse de los grupos, las posturas se radicalizaron y se hicieron polØmicas. No fueron
pocos los que se escandalizaron de que algœn psicólogo comenzase a decir que los grupos
existían para la psicología con el mismo derecho que existían las personas humanas
individuales. JamÆs se había podido dudar que un individuo, con sus ideas, sus sentimientos,
sus percepciones y sus motivaciones, fuera algo œnico y unificado que se podía estudiar
como se estudiaba cualquier objeto de ciencia. Pero en el momento en que se empezaron a
introducir en la psicología, tØrminos como �mentalidad grupal�, �inconsciente colectivo�, o
incluso sencillamente �grupo�, pretendiendo signifi car que todas esas realidades eran cosas
con existencia de derecho propio, sí se provocaron serios enfrentamientos. Toda una familia
psicológica comienza a pensar que al usar esos tØrminos se estÆ cometiendo un desafuero.
Ni grupo, ni mentalidad grupal, designan ninguna realidad nueva. Son œnicamente
construcciones mentales. En realidad no hay mÆs que personas individuales: al hablar de
grupos, lo œnico que hacemos es subrayar que cuando ponemos juntos a unos cuantos
sujetos notamos que existen analogías entre ellos. Claro que podemos hablar de que ahí
existe un montón de piedras. Pero nadie dirÆ que el montón tiene entidad propia.

No es mÆs que una serie de piedras que resultaron estar juntas. Pero otra cosa es

estudiar a los grupos como entidades aparte, como si tuvieran vida por sí mismos. ¡Hasta ahí
podríamos llegar! Estudiemos a los individuos, y de la suma de todos ellos, nos haremos una
idea de eso que llamamos grupo.

Parece que hacia 1920, la polØmica alcanzaba su punto culminante. Los nombres de
William Mc Dougall y de Floyd Allport, son los de los representantes mÆximos de la
controversia:

En un extremo se encontraría la concepción instituc ionalista, para la cual los grupos,

grandes y pequeæos son algo tan real como lo son las personas, y tienen vida
independientemente considerados de los individuos que lo constituyen. ¿No decimos que el
Colo-Colo o la Católica ganaron el campeonato en el aæo 1963, cuando probablemente
ninguno de los que constituyen esos equipos había nacido? Pues entonces esos grupos ya
existían y eran los mismos de hoy. Por tanto, es posible estudiar los grupos como realidades
independientes, con propiedades, fenómenos, y leyes propias, a un nivel distinto del
meramente individual.

4

Instituto Profesional Iplacex

En el otro extremo se encontraría la postura individualista, para la que un grupo no
sería sino una colección de personas y nada mÆs. Se podría decir, en palabras de Allport,
que, hablando con rigor, ningœn individuo es parte de un grupo. Porque un grupo es
solamente la abstracción que cualquiera podría hace r de las semejanzas reales que existen
entre los individuos que lo componen.

En realidad, toda esta controversia, es importante porque persiste de alguna manera,

en las actitudes profundas que mantienen las distintas direcciones hoy vigentes en dinÆmicas
de grupos. Vamos a ver como algunas de ellas siguen haciendo protagonistas a las personas
individuales, mientras que otras van a poner en el centro de su atención a esas realidades
misteriosas que resultan de la relación entre las p ersonas y a las que llaman grupo.

Kurt Lewin, salía al paso de los escrœpulos teóricos de los individualistas, para

aclararles que al científico sólo le basta con que un �objeto de estudio� estØ al alcance de sus
mØtodos de trabajo para poder considerarlo como real en todos sus efectos. Kurt Lewin es
bien consciente de que el científico comienza a encontrarse, a partir de la segunda decena
del siglo XX, con instrumentos adecuados de estudio que le permiten abordar científicamente
el objeto �grupo�, cualquiera que sea su entidad fi losófica. Entonces, si se puede estudiar,
experimentar, y trabajar con los grupos ¡es porque ellos si existen!

Entonces, la visión que tenga quien dirige un grupo (corresponda a una postura mÆs

bien individualista o mÆs bien grupal) es crucial para el Øxito de todo grupo, ya que Østa
condicionarÆ todo su trabajo posterior, dando identidad y dirección a las acciones y
dinÆmicas del grupo.

1.2. ¿QuØ son los grupos humanos?

Para empezar, debemos entender que un grupo es una pluralidad de individuos que se
relacionan entre sí persiguiendo objetivos comunes con la convicción de que juntos podrÆn
alcanzarlos con mayor rapidez que si lo hicieran individualmente.

Desde el punto de vista de la psicología para poder hablar de un grupo, es necesario
que sus miembros tengan una cierta estabilidad, una historia comœn y como dijimos
anteriormente persigan uno o varios objetivos.

La finalidad que tiene un grupo tambiØn es importante, ya que los integrantes realizan
tareas colectivas que contribuyen al logro de los objetivos comunes. Podemos formar parte
de un grupo humano en varias situaciones de la vida, ya sea el familiar, escolar, el de
amigos, el del club, etc. y siempre podemos aprender cosas positivas y diferentes de cada
grupo del que formemos parte.

Para el conocido sociólogo, E. Durkheim, es el grup o el que por un lado �presiona� al
individuo para actuar en ciertos sentidos y por otro, contribuye a la estabilización de su
situación personal.

5

Instituto Profesional Iplacex

Nuestra personalidad se irÆ formando dentro del grupo. Los grupos humanos son
importantes no sólo porque ofrecen apoya social, re cursos, y un sentimiento de pertenecer,
sino que porque suplementan y/o complementan el autoconcepto de sus miembros. Es
dentro del grupo donde el ser humano define su identidad social. AdemÆs, muchas veces, la
conducta y las acciones de los miembros sirve de estímulo al comportamiento de otros
(positiva o negativamente).

Un requisito importante tambiØn para que exista un grupo es la interacción de sus
miembros. No constituye un grupo, un conjunto de individuos aislados que esperan el
colectivo en la parada. AdemÆs debe existir cierto grado de interdependencia donde los
individuos dependen unos de otros para lograr sus objetivos.

La finalidad que tiene un grupo tambiØn es importante, ya que los integrantes realizan
tareas colectivas - aunque con roles o acciones diferentes - que contribuyen al logro de los
objetivos comunes.

Sumado a lo anterior, el grupo permite satisfacer necesidades individuales, tanto
explícitas como implícitas. Las primeras suelen encajar directamente con las tareas y el
objetivo concreto del grupo. Las implícitas, pueden resultar menos evidentes y pueden
referirse por ejemplo, a la amistad o liderazgo. Sin embargo, y estando en ambos casos,
Østas necesidades propias a cada individuo movilizan al individuo a participar en las
actividades grupales.

En la actualidad y en el pasado tambiØn, la mayoría de las grandes ideas han sido y
son el fruto del trabajo de grupos de personas que interactœan de forma dinÆmica para llegar
a resultados en su trabajo. Aunque muchas veces, los nuevos descubrimientos lleven el
nombre de una persona en específico, detrÆs estÆ el trabajo de unos cuantos colaboradores
que de una forma u otra forma ayudan a traer al mundo esa nueva idea.

Muchos experimentos se han realizado y han demostrado que el trabajo en grupo
favorece la creatividad y el espíritu de trabajo.

Hay que tener en cuenta que sólo se pertenece a un grupo mientras se crea que le
ofrece mÆs ventajas estar dentro que fuera de Øl. Es decir, que debemos ser conscientes de
nuestra pertenencia y participar en todo lo que estØ a nuestro alcance dentro del grupo.

1.3. Las Fuerzas que Operan en los Grupos

Si leemos a Cartwright, veremos que seæala, como punto de partida para todo
dinamista de grupos, el hecho de que Østos, tal como los observamos en la experiencia
cotidiana, movilizan fuerzas muy poderosas que producen efectos de gran importancia en
cualquiera de sus miembros. Ante esta realidad, el que quiera trabajar con grupos, debe
preocuparse de que estas fuerzas, que pueden producir efectos muy positivos o muy
negativos, den como resultado las consecuencias mÆs deseables que sea posible.

6

Instituto Profesional Iplacex

El problema para nosotros, reside en localizar cuÆles son esas fuerzas que operan en
los grupos. Si las podemos detectar y describir, lograremos tener un buen apoyo para
despuØs elaborar planes sensatos sobre cómo las podemos encauzar del modo mÆs
conveniente para nuestros fines.

Segœn en quØ �fuerzas� pongamos nuestro acento a la hora de hacer planes de

trabajo, elaboraremos mØtodos distintos y tØcnicas distintas. Por eso es importante en este
momento, enumerar brevemente las fuerzas principales que operan sobre cualquier individuo
cuando se encuentra con otros en una situación cual quiera de grupos.

• Fuerzas interpersonales. Podemos llamar así a las que se originan sencillamente

cuando se da la proximidad psicológica de varios in dividuos. El nombre es
convencional, queremos expresar con Øl que en cuanto nos sentimos próximos a otros
seres humanos, se establece entre nosotros una conexión de potencial importante.
Surgen sobre todo y predominantemente, fuerzas de atracción y repulsión, que nos
llevan a situarnos a mayor o menor cercanía de los restantes miembros del grupo.

• Otras fuerzas nos hacen situarnos por encima o por debajo de los distintos miembros

del grupo en actitudes de dominio o de sumisión. Es tas fuerzas tienen carÆcter de
centrífugas o centrípetas que aglutinan al sujeto con otro, o lo segregan de sus
compaæeros.

• Fuerzas basadas en necesidades psicológicas person ales. El mero hecho de que

percibamos la posibilidad de pertenecer a un grupo hace surgir en nosotros,
necesidades de carÆcter no biológicos, que nos empujan desde el interior con fuerza,
y que han sido llamadas con muy diferentes nombres. Necesidad de ser aceptado,
necesidad de seguridad, necesidad de comunicación p rofunda, de pertenencia a
alguien o a algo, necesidad de ser algo mÆs que yo mismo. Todas esas necesidades
son de hecho, fuerzas que el grupo suscita o resuelve, en causa o desvía, o quizÆs
hace conflictivas. Son fuerzas que podríamos llamar intrapersonales, que estÆn en el
interior porque existen otras personas, pero que no me ligan directamente a ninguna
de ellas.

• Fuerzas grupales generadas por la historia. Es responsabilidad del psicoanÆlisis haber

descubierto el poder dinÆmico de las experiencias habidas en el primer grupo al que
se perteneció en la vida, es decir, la familia. Es tas experiencias estÆn depositadas en
la reserva del inconsciente, como si fueran antiguas grabaciones que todos tenemos
de nuestro pasado mÆs remoto. Las grandes vivencias de nuestras primeras
relaciones, con aquellas personas imprescindibles, como es el caso de la madre, con
aquella polØmica imagen del padre, con los hermanos, etc. permanecen vivas en lo
profundo de todos los hombres y mujeres de este mundo. Y, precisamente por ser
comunes a todos nosotros, son poderosas activadoras del dinamismo personal.
Cualquier relación de grupo que tengamos en la vida adulta, se parecerÆ en realidad
mucho a aquella primera relación grupal que todos h emos vivido. Por eso podríamos
decir que sobre los miembros de cualquier grupo, operan aquellas fuerzas, que con su

7

Instituto Profesional Iplacex

presencia, son capaces de despertar imaginativamente aquellas fantasías y
recuerdos. Estas fuerzas reciben el nombre de fuerzas grupales.

El grupo, es sobre todo un lugar donde se viven antiguas y profundas experiencias

infantiles. Es como una nueva matriz familiar que fuerza a que se reproduzcan los conflictos
bÆsicos de las historias individuales. Conflictos que pueden tener muchos matices, pero que
una y otra vez resuenan con los viejos temas de la castración, la dependencia, la rivalidad, la
represión.

 Es evidente, que sobre un individuo operan tambiØn fuerzas de carÆcter mÆs

intencional, como son los valores o el sentido de dar la propia vida. Sin embargo, Øste es un
campo de fuerzas poco explorado; al menos de modo explícito por la dinÆmica de grupos.

1.3.1. Tres Puntos de Vista desde donde Contemplar el Grupo

Si prescindimos de fuerzas que originan las ideas (lo que llamaríamos �el contenido�
de grupo), podemos pasar a considerar la importancia que, para el planteamiento bÆsico de
una dinÆmica de grupos, tiene la existencia de los tres tipos de fuerzas restantes. Estros tres
grupos se constituyen los �porquØs�, capaces de dar razón de lo que sucede en un grupo
cualquiera.

 Cualquier trozo de relación en grupo, tiene siempr e causas mœltiples. Pongamos un
ejemplo:

8

Instituto Profesional Iplacex

Esta pequeæa pieza de relación entre personas y suceso grupal, puede considerarse
determinada por fuerzas que ligan a las personas unas a otras, es decir, por medio de
fuerzas interpersonales, ahí estÆ operando probablemente la simpatía de Juan por Mr. Smith,
y la antipatía de Marta por Øl mismo (¿o es simplemente su manera de demostrar al exterior
que no le es indiferente el tema?). La problemÆtica relación de Marta con la autoridad, resalta
en cuanto encuentra una ocasión de revelarse y el e stilo peculiar de liderazgo del director,
que pretende ser democrÆtico a su manera.

Puede a su vez, considerarse determinado por las necesidades psicológicas
individuales, es decir, por fuerzas conocidas como intrapersonales: la necesidad de prestigio
de Mr. Smith, que tiene una asignatura poco estimada por sus compaæeros; la necesidad de
independencia de Marta (¿o su necesidad de recibir atención de un grupo masculino?); la
necesidad de seguridad por parte del director, y de verse libre del miedo a ver en peligro su
modesto poder en este grupo.

�Durante una reunión del cuerpo docente de un coleg io, llega un
momento en que, tras una larga discusión sobre si l a subvención de
este aæo (varios millones) se ha de dedicar a aumentar el sueldo de los
profesores o a construir un laboratorio de idiomas, se llega al siguiente
diÆlogo:

Mr. Smith (profesor de inglØs): Yo creo que aquí todos piensan que
aprender inglØs es algo secundario, cuando en realidad es, y va a serlo
cada vez mÆs, de primera necesidad para los estudiantes...

Marta (profesora de matemÆticas): Usted es soltero, ¿verdad?

Director: Por favor, no discutan, no discutan ahora, quizÆ lo mejor sería
que todos nos tomÆsemos unos días para pensarlo.

Marta: QuØ tontería, tœ siempre con tus evasivas. QuizÆ te molesta que
se vuelva a hablar de mejorar nuestros sueldos�

Juan (profesor de historia, hablando sin ninguna ironía): Desde luego los
idiomas son tan importantes...

Mr. Smith: ¿Ven como no soy sólo yo?�

9

Instituto Profesional Iplacex

 Como tambiØn podemos considerarlo determinado por la situación global del grupo y
su repercusión en el universo de vivencias de la hi storia de cada uno de los sujetos que hace
revivir la propia historia en el momento presente: quizÆs en este momento el grupo estÆ
viviendo una situación de lucha por el poder en la cual, depuesta ya la figura paterna del
director se estÆ reproduciendo una riæa infantil por un juguete deseado, porque no hay un
padre suficientemente fuerte como para poner paz. Cada cual estÆ adoptando actitudes
profundas de acuerdo con su historia personal. O quizÆ el grupo estÆ un poco desmoralizado
por el poco prestigio de que goza hoy en día la enseæanza, es decir, por un problema de
castración social.

 Podemos decir que cuando consideramos que lo que pasa en el grupo se debe a un
determinado tipo de fuerzas, estamos ya fijÆndonos en cada caso, en fenómenos muy
distintos:

• Fuerzas de orden interpersonal en el caso primero
• Fuerzas de orden intrapersonal en el segundo
• Fuerzas de orden grupal propiamente dicho en el tercero

Es como si pudiØramos adoptar puntos de vista distintos, para contemplar el terreno

de juego representado en el siguiente triÆngulo:

En el caso de que adoptÆsemos uno de los tres puntos de vista, tendríamos ojos para
todo un tipo de fenómenos, de entre los que suceden en el grupo, y dejaríamos de lado todo,
o casi todos los demÆs; ya que siempre que adoptamos una postura estamos condicionando
nuestra percepción. Y eso aœn en el caso de que supiØsemos que existen tambiØn otras
fuerzas que reclaman nuestra atención y que no pued en ser olvidadas. Aunque no lo
reconozca, todo aquel que trabaja con grupos, suele guiarse por el esquema anterior de una
manera muy personal, y siempre coloca al grupo, representado por el triÆngulo que hemos

Punto de vista interpersonal

Punto de vista intrapersonal Punto de vista grupal

10

Instituto Profesional Iplacex

dibujado mÆs arriba, como un iceberg, con uno de sus vØrtices emergiendo de la superficie, y
los otros dos ocultos en el trasfondo. Esto, que es verdad incluso para cada intervención que
un animador de grupos realiza a lo largo de su trabajo, lo es tambiØn para las diferentes
orientaciones teóricas que la dinÆmica de grupos, como mØtodo de trabajo, ha adoptado a lo
largo de sus pocos aæos de historia. Unas se fijan mÆs en lo que sucede en los grupos como
consecuencia de las fuerzas interpersonales; otras, en las fuerzas grupales, y otras, en el
interno mundo de lo intrapersonal. Nadie es del todo neutral, y cada uno adopta un punto de
vista para entender lo que sucede. Este punto determinarÆ en cada caso, los objetivos que
se proponga alcanzar y los instrumentos de que se sirva para lograrlos.

1.4 La dinÆmica interna de los grupos

Hemos visto como cada individuo lleva al grupo ciertas características que le son

peculiarmente propias. Ellas incluyen sus intereses, sus habilidades, sus deseos o sus
tendencias, como tambiØn sus bloqueos o frustraciones y sus ajustes a ello, en otras
palabras, su �personalidad�. Hemos llegado a conceb ir a todos estos detalles de la
individualidad como fuerzas que contribuyen a la dinÆmica de grupo. AdemÆs de estas
fuerzas (que puede decirse que son el patrimonio de las personas involucradas), ciertas otras
fuerzas parecen desarrollarse como resultado de la interacción de los individuos; son
propiedad del grupo como totalidad. La suma, integración y resolución de todas estas fuerzas
se han denominado: la dinÆmica interna del grupo.

Si el empleo del tØrmino dinÆmica tiende a ser muy reiterado se debe a que se ha
desarrollado como la œnica palabra que connota todas las cosas que comprende en su
empleo, es decir las energías y las fuerzas que se derivan tanto de los individuos como de su
interacción recíproca, y la suma y conversión de es tas fuerzas en actividad, en
contraposición con la conducta estÆtica.

Se entiende como dinÆmica interna a una función del grupo, incluyendo sus objetivos y
tØcnicas. Las cualidades dinÆmicas que concurren para crear la acción grupal no son
solamente del patrimonio del grupo, sino tambiØn una parte esencial de la selección de los
objetivos, la orientación y los mØtodos.

Estas ideas no pueden encasillarse cómodamente en c ompartimientos específicos.
Por mucho que se identifiquen los diferentes componentes, siempre habrÆ una reacción
cruzada, superposición y dispersión. Por esta razón las fuerzas de grupo que intervienen en
la dinÆmica interna se componen de diversas Æreas o elementos que no tienen
necesariamente igual valor o que a veces hasta parecen estar relacionados. Con toda
seguridad no se excluirÆn mutuamente. Los elementos que conforman la dinÆmica de grupo
son los siguientes: tamaæo del grupo, la atmosfera grupal, la identificación del grupo, las
cualidades de composición homogØnea y heterogØnea, la comunicación dentro del grupo, la
participación, el esquema de conducción, los roles, los papeles necesarios para la
productividad, los objetivos y hasta el tipo de aptitudes existentes para las relaciones
humanas. Estos diversos factores estÆn presentes en todos los grupos y muchos de ellos se
manifiestan inmediatamente. En tanto, en un momento dado alguno de ellos pueden estar
tan ocultos como para ser considerados como latentes. A veces, actœan en un nivel tan bajo

11

Instituto Profesional Iplacex

de consciencia que hay que tenerlos muy presente (como conocimiento) para que puedan
ser observables.

A continuación se explican brevemente, algunos elem entos de la dinÆmica de grupo.

a) Atmósfera: la atmosfera de grupo es la disposición de Ænimo, todos los sentimientos
que estÆn difundidos en el grupo. Para comenzar, el ambiente físico real en que actœa
el grupo es importante para ayudar a determinar la atmosfera del grupo. La
iluminación como la ventilación, como tambiØn la fa lta de atractivo o la claridad de la
pieza, pueden ser factores que contribuyan a la atmosfera grupal. La disposición del
mobiliario tambiØn es importante. El sentarse en un esquema circular o elíptico, donde
cada uno puede ser visto, en donde ninguna persona estÆ en una posición físicamente
dominante puede tener valor al crear una atmosfera amigable, permisiva. Es
importante tambiØn, tener en cuenta una consideración tan sencilla, como cerciorarse
de que cada miembro del grupo conoce y sabe algo de los demÆs miembros. Dirigirse
a cada persona por su nombre preferido, pude mejorar la atmosfera del grupo.

12

Instituto Profesional Iplacex

Preguntas de anÆlisis:

1. ¿Cómo es el ambiente físico de su grupo? Contemple, iluminación, distribución de

mobiliarios, ventilación y otros.

2. ¿Hay una atmosfera de colaboración, bien estar, con fianza y buena comunicación?

b) Esquema de comunicación: podemos pensar de la comunicación como un proceso
mediante el cual transmitimos ideas, sentimientos o creencias hacia otros. Aunque por
lo general se considera comunicación como el acto d e habla o transmisión de un
mensaje mediante un sistema signado (letras y sonidos que en su determinada
combinación forman un significado), tambiØn nos podemos comunicar por
representaciones visuales, gestos, sonidos, tono de voz, etc. Es decir, tanto el código
lingüístico (letras y sonidos que en su determinada combinación forman un significado)
como las seæales extralingüísticas (representación visual, gestos, tonos de voz, etc.),
en su conjunto, nos dan a entender un determinado mensaje. Muchos problemas de
grupo, resultan de la incapacidad de los conductores o de los integrantes del grupo
para comunicarse con otros miembros del grupo, queremos decir una cosa, pero en
verdad transmitimos otra totalmente distinta. Los miembros de un grupo, tienden a
sentirse aislados o inseguros de sí mismos cuando no tienen una comunicación clara,
sincera y asertiva. Aun cuando se comuniquen actos hostiles, parece haber menos
resentimiento entre emisor y receptor cuando hay una comprensión firme por ambas
partes.
Donde hay un deseo por cambiar los deseos y la conducta de los miembros grupales,
la comunicación clara y activa por parte de todos l os involucrados - ya sea en las
discusiones formales o informales- tienden a ser mÆs eficaces que una charla o una
orden de mandos superiores. Un integrante del grupo es mÆs productivo cuando
siente que tiene acceso a toda la información perti nente. De importancia especial en la
comunicación de asuntos que le competen a Øl y a la definición de su papel.

13

Instituto Profesional Iplacex

Preguntas de anÆlisis:

1. ¿Hay esquemas claros y organizados de comunicación, que permitan transmitir

mensajes de diversas partes en forma efectiva?

2. En su grupo ¿Los conductos formales y regulares de comunicación, tienen
políticas que permitan �mantener las puertas abiertas� o buscan activamente
oportunidades para comunicarse?

c) Participación: una de las fuerzas internas mÆs importantes en la participación grupal
es la inclusión personal y psicológica de los indiv iduos en los asuntos del grupo. Por lo
general, pensamos que la participación en el grupo es una expresión evidente,
observable por medio de la palabra o de las acciones. Sin embargo, hay muchos
esquemas de conducta mÆs sutiles como son los gestos, actitudes o modales que
constituyen participación. A menudo concebimos la p articipación como la intervención
de un miembro al expresarse verbalmente y mezclarse en el debate. Sin embargo,
puede ser que sólo un integrante se encuentre parti cipando activamente mientras los
otros quedan excluidos o simplemente ignorados. De esta manera, podemos pensar
en función de la amplitud y la participación sobre cuÆntos miembros del grupo
intervienen (alta participación o baja participació n). En tanto, si se desea una alta
participación grupal, es necesario estar atento a l as seæales verbales y no verbales de
todos los participantes, para así buscar estrategias que permitan la inclusión y
participación activa de cada miembro. TambiØn, se puede hablar sobre la participación
en el sentido de concurrir a las reuniones, comisiones, etc. De cualquier modo, la
investigación parece indicar que la productividad d el individuo y del grupo, estÆ
relacionada con las oportunidades proporcionadas para la participación real de los
participantes en el grupo.

Preguntas de anÆlisis:

1. ¿QuØ porcentaje de los integrantes del grupo estÆn participando activamente?

14

Instituto Profesional Iplacex

2. ¿QuØ estrategias se han aplicado o se estÆn aplicando para optimizar la
participación grupal?

d) Normas del grupo: las normas del grupo se pueden definir como el nivel de
rendimiento aceptable para el grupo mismo. Ciertos grupos pueden ser reconocidos
por sus altas normas o todo lo contrario. Las normas del grupo pueden estar implícitas
o estar planteadas de forma explícita. No obstante, todo grupo tiene sus normas que,
cuando son puestas en vigencia por el control social, se tornan factores importantes
en la determinación del nivel de rendimiento de cad a miembro como tambiØn del
grupo como totalidad. Es importante, tener en cuenta que las normas sean realistas y
comprendidas por todos los integrantes.

Preguntas de anÆlisis:

1. ¿Existen normas claras (comprendidas por todos los integrantes) en su grupo?

2. ¿En su grupo predominan las normas explícitas o implícitas?

e) Identidad o sentimiento de �Nosotros �: el sentimiento de identidad en un grupo

comprende un cierto vínculo comœn. Se hace referencia a veces a esta fuerza en
tØrminos de solidaridad, moral de grupo o �esprit de corps�. Los integrantes sienten
una preocupación o responsabilidad comœn, un interØs en lo que sucede a los otros
integrantes del grupo y al grupo como totalidad. El individuo siente que pertenece al
grupo y generalmente se manifiesta con frases tales como: �nosotros creemos�,
�nuestro problema es�, etc.

15

Instituto Profesional Iplacex

Pregunta de anÆlisis:

1. ¿Hasta quØ punto cree ud. Que los integrantes de su grupo se identifican con

Øste?
2. ¿Los integrantes de del grupo, se encuentran identificados con algunos de los

siguientes puntos?
• Identificación con la filosofía del grupo
• Identificación con los objetivos del grupo
• Identificación mediante las experiencias vividas c on los integrantes del

grupo.

f) Habilidad para relaciones humanas: son aquellas habilidades que nos permiten
relacionarnos con los otros. Éstas habilidades se e ncuentran desarrolladas de forma
heterogØnea en cada individuo, por lo tanto, pueden haber personas con mayores o
menores habilidades ya sea para enfrentar al pœblico, o para establecer una entrevista
personal, o bien para gestionar con autoridades, etc. Las habilidades sociales y
emocionales de cada integrante del grupo son importantes para poder conseguir los
objetivos, es por esta razón que debemos estar aten to a las características
individuales, con la finalidad de aprovechar al mÆximo las habilidades de cada uno.

Preguntas de anÆlisis:

1. ¿los integrantes del grupo, reconocen la necesidad de desarrollar y poseer

aptitudes para relacionarse eficazmente?

16

Instituto Profesional Iplacex

2. ¿Los integrantes del grupo estÆn de acuerdo con ayudar a aquellos compaæeros

que poseen menos habilidades interpersonales?

g) Homogeneidad y heterogeneidad grupal: Øste concepto se encuentra relacionado al

punto anterior, ya que cuando hablamos de heterogeneidad grupal, estamos
refiriØndonos a personas que son parte de un mismo grupo y que cuentan con
habilidades intelectuales, socioemocionales, psicomotrices, instrumentales u otras,
desarrolladas de manera diversa. En tanto, cuando hablamos de homogeneidad
grupal, se refiere a que las habilidades o características de cada integrante del grupo
son mÆs o menos semejantes. Tal cual, como se planteaba en el punto anterior, es
necesario estar atento a las diversas habilidades y características de personalidad que
posee cada participante, con el fin de aprovechar al mÆximo el potencial de cada uno,
es así como se podrÆ optimizar el trabajo grupal hacia el logro de objetivos.

Preguntas de anÆlisis:

1. ¿Los integrantes del grupo tienen diferentes antecedentes, valores, intereses,
habilidades u otros?

2. Estas diferencias ¿se toman en cuenta al momento de planificar las actividades y
repartir tareas?

h) Tamaæo del grupo: el tamaæo del grupo es un eje importante que debe considerarse.
Ya que de acuerdo al tamaæo del grupo se podrÆ escoger la tØcnica con que se
trabajarÆ, entendiendo que existen tØcnicas de manejo grupal que se adaptan mejor
para trabajar con grupos grandes y otras tØcnicas que se adaptan mejor para trabajar
con grupos pequeæos. Este es un punto que no se puede dejar pasar ya que, muchas

17

Instituto Profesional Iplacex

veces el Øxito o fracaso de un trabajo grupal depende de la pertinencia en la selección
de la tØcnica utilizada en función del tamaæo del grupo y los objetivos planteados.

 Preguntas de anÆlisis:

1. ¿Las estrategias utilizadas por el grupo son apropiadas para el tamaæo de Øste?

2. ¿los esquemas de comunicación son apropiados pa ra el tamaæo de su grupo?

Justifique su respuesta.

1.5 La dinÆmica externa de los grupos.

Las fuerzas externas afectan a todas las actividades del grupo; ninguno puede existir

en el vacío social. Fuerzas tales como los valores, las creencias, las esperanzas, el control
de los grupos bÆsicos, las macro y micro políticas institucionales, etc.

La comunidad genera las expectaciones de los grupos. De ellos, se espera que

realicen funciones específicas. La libertad con que cualquier grupo se mueve en una
comunidad para desarrollar sus actividades y cumplir sus funciones, estÆ relacionada con la
definición total que pronuncia la comunidad sobre l a función y papel de ese grupo. Las
fuerzas que provienen del medio externo a un grupo, pueden generar tensión no sólo a los
integrantes del grupo, sino tambiØn, a las mismas organizaciones externas del grupo, es
decir todos los sistemas de grupos se ven incididos para bien o para mal.

18

Instituto Profesional Iplacex

Algunas dimensiones de fuerzas externas que afectan a un grupo, son las siguientes:

a) La comunidad: toda comunidad tiene una tabla de valores. Hay un esquema de

objetivos aceptables y de medios aceptables para trabajar por su logro. Los individuos
y los grupos tienen un status en una comunidad en la medida en que han aceptado y
logrado los objetivos importantes de la comunidad. La comunidad es quien establece
los estÆndares para conseguir dicho status. En cualquier momento pueden haber dos
o mÆs grupos compitiendo por mismo status y Øste factor genera nuevas tensiones.

b) Organizaciones centrales: muchos grupos locales estÆn afiliados a organizaciones
que existen fuera de la comunidad. La logia masónic a, la cruz roja, centros de
estudio, etc. La mayoría de los grupos afiliados de la comunidad tienen un alto grado
de autonomía local. Pero hay muchos casos en que la �organización superior� ejerce
influencia por medio de consejos, guía, política y/o programa requerida o
recomendada por ellos. Es importante reconocer las fuerzas externas al grupo, para
poder comprender el funcionamiento interno y a la vez para poder dirigir las acciones
de manera asertiva.

19

Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

RAMO: MÉTODOS Y TÉCNICAS DE MANEJO DE
GRUPO Y DE COMUNICACIÓN

ESTRATEGIAS PARA EL LOGRO DE OBJETIVOS

 2 Instituto Profesional Iplacex

1. LOS OBJETIVOS DE LOS GRUPOS

 �Todos saben por quØ estamos acÆ. DediquØmonos a la tarea.� Éste es un
comienzo de reunión bastante comœn. ¿Pero es cierto?, ¿sabemos verdaderamente
cuÆl es la tarea y estamos de acuerdo en ello? ¿Cómo sabremos si estamos
realizando la tarea? Un grupo que no estÆ al tanto de sus propósitos es un barco sin
timón. Las metas determinadas en cooperación y bien manifestadas, basadas sobre
intereses y necesidades definidos de los integrantes del grupo ayudarÆn a proporcionar
las contestaciones a Østas y a muchas otras preguntas.

 De acuerdo con la estructura analítica estudiada, todos los grupos tienen tres
campos principales de interØs. Éstos son:

1) El grupo mismo, con sus integrantes individuales y sus dinÆmicas interna y
externa
2) Las tØcnicas, o medios y mØtodos empleados por el grupo
3) Las metas o los objetivos hacia los cuales estÆ orientado el grupo.

Los objetivos de los grupos especifican o definen sus fines; identifican los blancos
hacia los cuales estÆn dirigidas las actividades del grupo. TambiØn proporcionan el
esquema dentro del cual se pueden tomar decisiones racionales respecto a la cantidad
y a los tipos de actividades que el grupo debería emprender. Deberían proporcionar los
criterios con respecto a los cuales se pueda medir el progreso. Cuando se desarrollan y
manifiestan eficazmente, pueden proporcionar una base primordial para los intereses
comunes, para los sentimientos de identidad, para la motivación, para las normas
grupales, para la participación significativa, y pa ra las satisfacciones de los integrantes
del grupo.

 Nuestra sociedad estÆ colmada de grupos organizados para acción social,
recreación, autoeducación, o para casi cualquier ot ro propósito o combinación de
propósitos. En medio de toda esta actividad, nos de beríamos preguntar continuamente
si se estÆn realizando cosas importantes. ¿Satisfacen realmente estos grupos las
necesidades de los miembros individuales del grupo, del grupo como totalidad y de la
sociedad mÆs amplia? El fracaso, en muchos casos, no es una cuestión de muy pocos
grupos, de insuficiente cantidad de integrantes, o de falta de esfuerzo. MÆs
frecuentemente se debe al hecho de no analizar las necesidades importantes a la luz
de las condiciones cambiantes, no elegir cosas que sean adecuadas con relación a los
intereses y las necesidades del grupo o de la comunidad, y no manifestar claramente
objetivos realistas que ayudarÆn a satisfacer las necesidades.

 La mayoría de los grupos tienen inconvenientes para motivar a los integrantes a
participar activa y significativamente. Este problema puede girar con frecuencia
alrededor de la falta de la clara comprensión y acu erdo sobre cuÆles son los propósitos
del grupo; o alrededor del hecho de dejar de ver la manera en que todas las actividades
estÆn contribuyendo verdaderamente al logro de los supuestos objetivos.

 3 Instituto Profesional Iplacex

 Vivimos en una sociedad que cambia rÆpidamente. Las metas que pudieron
haber sido muy importantes el aæo pasado pueden no ser importantes hoy. Los
intereses y las necesidades de los miembros grupales cambian rÆpidamente, indicando
la necesidad de una revisión y discusión periódica de los objetivos y de las metas del
grupo. Tal revisión puede conducir al cambio de los objetivos, a una reorientación de la
intensidad, a agregar nuevas metas, o aœn a reconocer la necesidad de la disolución
del grupo. TambiØn puede conducir a una manifestación mÆs específica de los objetivos
a corto plazo dentro del esquema mÆs general de los objetivos a largo plazo ya
existentes.

TambiØn es necesario tomar en cuenta, que a veces un laberinto de costumbres
de organización �lectura de actas, rituales de cond ucción, otros- que impiden tratar
algœn objetivo importante que el grupo podría desear lograr, situación que no es menor
si se considera que las personas continœan participando activamente en grupos
œnicamente cuando esto produce ciertas satisfacciones.

Los objetivos manifestados claramente constituyen una necesidad absoluta para
una eficaz toma de decisiones con respecto a las actividades o a las tØcnicas que
pueden ayudar en mayor grado al funcionamiento y al progreso eficaz del grupo.

Los objetivos orientan nuestras acciones. Es por esta razón que, un mismo grupo
humano - con los mismos recursos y condiciones- puede dirigir sus acciones hacia un
mismo objetivo o no, dependiendo de la claridad que haya respecto a ellos.

 4 Instituto Profesional Iplacex

Preguntas de anÆlisis:

1.- ¿Por quØ cree usted, que los objetivos son dinÆmicos, es decir pueden ir cambiando
cada cierto tiempo?

2.- ¿por quØ razón es importante plantear objetivos generales y específicos?

3.- ¿Por quØ razón los objetivos generales y especí ficos se deben informar de forma
clara y explícita a todos los integrantes del grupo?

1.2. Los objetivos del grupo y la motivación indiv idual

Los individuos con diferentes expectativas, habilidades y antecedentes

frecuentemente tienen dificultades en formar un grupo que funcione armónicamente.
Las personas a menudo se incorporan a un grupo de diferentes clases de expectativas
respecto a lo que el grupo harÆ por ellas. Si cada integrante del grupo ha de disfrutar de
su organización y de sus funciones y ha de obtener satisfacciones de la participación y
de las realizaciones grupales debe sentir que interviene en la determinación de sus
propósitos y de sus metas. Cada persona debe sentir que las metas del grupo son
compatibles con las propias, que el grupo es su propio grupo y que las decisiones
importantes del grupo son al menos parcialmente sus propias decisiones.

Las propiedades bÆsicas de las metas de grupo y de los individuos no son

fundamentalmente diferentes. Las actividades de grupo, como las actividades
individuales, estÆn motivadas por necesidades y dirigidas hacia metas. Así, es
importante reconocer que las metas del grupo pueden ser el origen de nuevas
motivaciones que se presentan como influencia sobre los miembros del grupo, de tal

 5 Instituto Profesional Iplacex

forma se logra encausar mucho mejor las diferentes acciones en pro de un objetivo en
comœn.

La investigación indica que, los objetivos individu ales influyen sobre los objetivos

que se establecen en el grupo y ademÆs estÆn estrechamente relacionadas con el logro
de Østos. Cuando, la mayoría de los participantes de un grupo tienen los mismos
objetivos es casi seguro que aquellos se encontrarÆn mayormente motivados en
comparación al caso contrario (objetivos muy divers os entre unos integrantes y otros),
de esta manera se optimizan los esfuerzos, recursos y energías ya que estarÆn
orientadas hacia un mismo foco de atención o meta.

TambiØn es importante considerar la forma en que se comunican los objetivos, ya

que Østa puede generar cercanía o rechazo hacia el objetivo de grupo, y a la vez, esta
situación puede incrementar o disminuir los niveles de motivación intrínseca de cada
integrante.

Tal cual se plantea en el esquema siguiente, los objetivos tanto generales como

específicos, tambiØn se pueden transformar en una herramienta que contribuye con la
motivación grupal; entendiendo que cuando los objet ivos son comunicados de forma
adecuada y oportuna (en la siguiente unidad del ramo �Unidad II- se tratarÆ con mayor
profundidad este tema, seæalando quØ es y cuÆles son los elementos involucrados en
una comunicación efectiva, de tal manera facilite e l logro de objetivos y metas
grupales), no tan solo permiten orientar y optimizar acciones y energías, sino que
tambiØn mejoran los niveles y calidad de confianza y compromiso grupal, lo cual ayuda
a mantener un trabajo complementario y coordinado en cuanto a acciones, habilidades
y otros recursos.

 6 Instituto Profesional Iplacex

Preguntas de anÆlisis:

1. ¿Es importante definir objetivos en conjunto con el grupo de trabajo? Justifique su
respuesta.

2. ¿Por quØ razón, los objetivos se pueden transformar en una herramienta de
motivación individual y grupal?

3. La motivación individual ¿serÆ un factor relevante para el Øxito de un grupo?
Justifique su respuesta.

1.3. Objetivos a largo y corto plazo

Toda persona u organización pretende alcanzar una s erie de objetivos.

Los objetivos son una situación deseada que se inte nta lograr, puede ser
una imagen mental que se pretende conseguir para el futuro. Al alcanzar el objetivo, la
imagen deja de ser ideal y se convierte en real y actual, por lo tanto, el objetivo deja de
ser deseado y se busca otro para ser alcanzado.

Segœn el alcance en el tiempo podemos definir los objetivos en:

1. General o a largo plazo,
2. TÆctico o a mediano plazo,
3. Operacional o a corto plazo.

Los objetivos a corto plazo son por lo general aquellos que se extienden a un aæo

o menos. Por ejemplo, el objetivo de una empresa puede ser alcanzar 1000 ventas de
un producto determinado para el corriente aæo con límite de fecha el 31 de Diciembre.

Los objetivos a mediano plazo cubren períodos de 1 a 5 aæos y por lo general

estÆn compuestos por objetivos de corto plazo, que en su sumatoria, cumplen el
objetivo final de mediano plazo.

Los objetivos de largo plazo estÆn compuestos por objetivos de corto y mediano

plazo que en sumatoria, cumplen el objetivo final de largo plazo. Estos suelen
extenderse mÆs allÆ de los cinco aæos.

 7 Instituto Profesional Iplacex

Los grupos a veces adoptan objetivos generales, y a menudo abstractos,
entonces proceden a considerarlos como inmediatos y fÆciles de alcanzar. Tales
objetivos, especialmente en los grupos que se reœnen con poca frecuencia, no
proporcionan (por lo general) las directrices necesarias para orientar las acciones
específicas y mÆs bien concretas, que llevarÆn al logro de objetivos generales. Siendo
así, los esfuerzos, recursos y energías se ven dispersas en las labores diarias,
afectando significativamente el logro de la meta mayor (objetivo general). Hay que
tomar en cuenta que esta situación, incide de maner a poco positiva en las motivaciones
individuales y de grupo (explicado en el apartado anterior).

Todos los grupos necesitan de objetivos específicos (a corto plazo) que se

puedan lograr. El logro de cualquier meta da como resultado un sentimiento de
satisfacción y de bienestar. Tales objetivos (espec íficos) ayudan a los grupos a
proceder con determinación y de manera organizada. AdemÆs permite realizar
pequeæas evaluaciones sobre las acciones llevadas a cabo, lo cual permite identificar si
Østas estÆn dando resultado o si es necesario cambiar en plan de acción.

OBJETIVOS

 8 Instituto Profesional Iplacex

Para definir los objetivos, es importante que se tenga en cuenta los siguientes
puntos:

• Tus objetivos deben ser realistas
• Debes tener criterios œtiles para establecer los objetivos.
• Tus objetivos deben ser contemporÆneos, pero innovadores.
• El nœmero de objetivos no debe ser excesivo.
• Debes jerarquizar los objetivos de acuerdo con su importancia relativa.

Preguntas de anÆlisis:

1. ¿QuØ diferencia existe entre objetivos a largo, mediano y corto plazo?

2. ¿CuÆl es la importancia de definir claramente objetivos a largo, mediano y corto
plazo?

3. Desde su punto de vista mÆs lo estudiado ¿cuÆl es la función de los objetivos

específicos? y ¿cuÆles pueden ser los beneficios que otorgan Østos en el trabajo
de grupo?

Los objetivos específicos permiten entre otras
cosas:

 9 Instituto Profesional Iplacex

1.4. Manifestación de los objetivos.

Uno de los errores cometidos es manifestar como objetivos las cosas que la
gente va a realizar para el grupo, segœn los diversos programas planificados. Los
objetivos de un grupo de acción deberían identifica r la clase acción que se espera y el
fin específico por que se ha de realizar. Un objetivo grupal estÆ manifestado con
suficiente claridad si un integrante puede describir o ejemplificar la clase de conducta o
acción que su grupo espera llevar a cabo. Una vez que los objetivos estÆn establecidos
claramente, se pueden examinar y decidir las tØcnicas o los medios alternativos para
lograrlos.

 10 Instituto Profesional Iplacex

Otro punto a tener en cuenta para definir objetivos, es tomando en cuenta dos
preguntas simples: ¿Cómo? y ¿Para quØ? Si se cuestionan los objetivos generales con
la pregunta ¿Cómo?, la respuesta serÆn los objetivos específicos; cuando hacemos la
pregunta ¿Para quØ? nos seæalarÆn el objetivo general. Para lograr la mejor orientación
dentro de una investigación todos los objetivos deb en estar redactados tan claramente
como sea posible, ya que las conclusiones se referirÆn al logro o fracaso de los mismos.
Los objetivos siempre derivan a una acción, por cua nto para poder redactar o expresar
un objetivo, se debe iniciar por verbos fuertes, a continuación se indica el fenómeno en
el que -o con quien- se llevara a cabo dicha acción . Seguidamente, se indica el objeto
de investigación, es decir, el fenómeno o las parte s en relación que serÆn investigados
o intervenidos, indicando finalmente para que se realiza esta acción.

Es indispensable que haya un equilibrio entre los objetivos; pues si los objetivos

específicos sobrepasan al objetivo general proponiendo operaciones no implicadas en
Øl, desestabilizarían las conclusiones finales y gran parte del proceso de toda la
investigación. Si por el contrario, los objetivos e specíficos son incompletos respecto del
objetivo general, entonces el trabajo serÆ incompleto.

El objetivo bien formulado logra transmitir en pocas palabras la intención del

grupo de trabajo, para ello se elaboran enunciados que excluyen el mayor nœmero de
interpretaciones posibles, así se logra ese sentido de exactitud respecto a nuestra
intención.

En la redacción, tambiØn se deben tomar en cuenta las siguientes

recomendaciones para considerar los aspectos mÆs relevantes en su formulación:

Cómo definir los objetivos

¿Para quØ? ¿Cómo?

Objetivo general Objetivo específico

Da origen a: Da origen a:

Pregunta Pregunta

 11 Instituto Profesional Iplacex

• Deben ser concretos, es decir no redundar en frases largas y poco claras
• Ser factibles es decir tomar en cuenta todos los aspectos

involucrados: tiempo, dinero, personal, perspectivas y capacidad.
• El uso de los verbos es en infinitivo, así se podrÆ identificar de forma clara

los resultados esperados.
• Los objetivos deben ser medibles. Es decir, no es correcto formular objetivos

que posteriormente no se puedan evaluar o medir en quØ grado han sido
logrados o no logrados.

La literatura mantiene posturas diferentes respecto a la redacción de objetivos,
algunas enfatizan la acción o conducta esperada por los usuarios (sustantivo),
mientras que otras no prestan mayor atención sobre los usuarios, sino mÆs bien, dan
Ønfasis a la acción y/o conducta que se espera (verbo). Siendo así, la morfosintaxis o
forma de poder redactar los objetivos varía en algunos aspectos. Pese a ello, todos los
aportes teóricos concuerdan en que los objetivos de ben ser claros, concretos, factibles
y medibles.

A continuación se presentan algunas estructuras mor fosintÆcticas para redactar
objetivos.

a) Verbo + sustantivo + delimitación del campo abar cado.

Ej. Objetivo general. �Conocer las diferentes problemÆticas que afectan la
convivencia escolar dentro de la Región Metropolita na�.

Ej. Objetivo específico. �Describir los principales conflictos que evidencian los
estudiantes de diversos colegios de la Región Metro politana�.

b) Sustantivo + verbo + delimitación del campo abar cado.

Ej. Objetivo general. �Los estudiantes logran conocer los nœmeros del 0 al 100�

Ej. Objetivo específico. �Los estudiantes identifican nœmeros del 0 al 100�. �Los
estudiantes ordenan nœmeros del 0 al 100�

 12 Instituto Profesional Iplacex

c) Verbo + estÆndar de calidad + sustantivo + delimitación del campo abracado.

Ej. Objetivo general. �Conocer durante el primer semestre los nœmeros del 0 al
100�

Ej. Objetivo específico. �Identificar sin confusiones los nœmeros del 0 al 100�.
�Ordenar de menor a mayor y en 10 minutos los nœmeros del 0 al 100�.

d) Sustantivo + verbo + estÆndar de calidad + delimitación del campo abarcado.

Ej. Objetivo general. �Los estudiantes logran conocer durante el primer semestre
los nœmeros del 0 al 100�

Ej. Objetivo específico. �Los estudiantes logran identificar sin confusiones los
nœmeros del 0 al 100�. �Los estudiantes logran ordenar de menor a mayor y en 10
minutos los nœmeros del 0 al 100�.

Los objetivos se refieren tambiØn al tipo de conocimientos que se desea
alcanzar, y se debe tener cuidado en su formulación . La taxonomía de Bloom, es una
herramienta que puede resultar prÆctica al momento de definir con claridad quØ tipo de
conocimientos queremos lograr. Esta taxonomía, es un sistema de clasificación en tres
Æreas: el cognitivo, el afectivo y el psicomotor (ver anexo).

1.5. Otros criterios para juzgar los objetivos

Sumado a todo lo anterior, se pueden incorporar algunas otras estrategias para
poder evaluar o juzgar los objetivos que nos planteamos.

AjustÆndonos al concepto de que, los objetivos son los que dan orientación o
dirección a nuestro trabajo, entonces debemos defin irlos y analizarlos hasta que cada
palabra empleada en la expresión de los mismos ayud e a hacerlos mÆs claros y
definidos. Las generalidades pueden crear algœn interØs inicial, pero sólo las
expresiones específicas exigen pensar en concreto y facilitan el planeamiento y la
acción por parte de un grupo y de sus integrantes.

 13 Instituto Profesional Iplacex

Se pueden utilizar varias normas para juzgar la utilidad de los objetivos. Es así,
como a travØs de este documento se ha intentado otorgar varias herramientas que
permitan definir y comunicar objetivos de la mejor forma. Pese a ello y con la finalidad
de aportar la mayor cantidad de herramientas para definir objetivos claros y œtiles,
pasaremos a revisar algunas preguntas que nos permiten juzgar todo tipo de objetivos.

ANEXO

TAXONOM˝A DE BLOOM

El trabajo del apartado cognitivo se terminó en 195 6 y normalmente se le llama
Taxonomía de Bloom. La idea central de esta taxonomía, es aquello que se debe
querer que las personas logren, es decir, son los objetivos del grupo. Tienen una
estructura jerÆrquica que va de lo mÆs simple a lo mÆs complejo o elaborado, hasta
llegar al de evaluación. Cuando se programan los ob jetivos, se debe tener en cuenta los
niveles de conocimiento y habilidades en las que se pretende incidir, entonces,
mediante las diferentes actividades, deben ir avanzando de nivel hasta conseguir los
niveles mÆs altos.

A continuación se presentan los niveles del conocim iento de acuerdo a la
taxonomía de Bloom, una breve explicación de cada u no de ellos y un listado con
algunos verbos que se pueden utilizar en la redacción de los objetivos de acuerdo al
nivel de conocimiento en el que se desee intervenir y lograr.

OBJETIVO
COGNITIVO

DEFINICIÓN VERBOS
(para expresar acciones
o
tareas a realizar)

Conocimiento

El sujeto es capaz de recordar
información anteriormente aprendida.
Reconoce informaciones, ideas,
hechos, fechas, nombres, símbolos,
definiciones, etc., de una forma
aproximada a cómo las ha aprendido.

� Escribir
� describir
� enumerar
� etiquetar
� reproducir
� seleccionar
� hacer listas
� hacer carteles
� nombrar
� decir
� definir

Comprensión

El sujeto entiende "se hace suyo"
aquello que ha aprendido y esto lo
demuestra cuando es capaz de
presentar la información de otra
manera, cuando la transforma, cuando
encuentra relaciones con otra
información, cuando se asocia a otro
hecho, cuando se saben decir las

Clasificar
� citar
� convertir
� describir
� estimar
� explicar
� generalizar
� dar ejemplos

 14 Instituto Profesional Iplacex

posibles causas y consecuencias. � exponer
� resumir
� ilustrar
� parafrasear

Aplicación

El sujeto es capaz de utilizar aquello
que ha aprendido. Cuando aplica las
destrezas adquiridas a nuevas
situaciones que se le presenten.
Cuando utiliza la información recibida
en situaciones nuevas y concretas
para resolver problemas.

� Usar
� recoger
� calcular
� construir
� controlar
� determinar
� establecer
� incluir
� producir
� proyectar
� proporcionar
� relacionar
� solucionar
� transferir
� aplicar

AnÆlisis

Cuando el sujeto es capaz de
descomponer el todo en sus partes y
puede solucionar problemas a partir
del conocimiento adquirido. Cuando
intenta entender la estructura de la
organización del material informativo
examinando las partes de las cuÆles
se compone.

� discriminar
� categorizar
� distinguir
� comparar
� ilustrar
� contrastar
� precisar
� separar
� limitar
� priorizar
� subdividir

Síntesis

Evaluación

Cuando el sujeto es capaz de crear,
integrar, combinar ideas, planear y
proponer nuevas maneras de hacer.
Crear aplicando el conocimiento y
habilidades anteriores para producir
alguna cosa nueva u original.

Emitir juicios respecto al valor de un
producto segœn opiniones personales
a partir de unos objetivos dados.

� adaptar
� anticipar
� planear
� categorizar
� elaborar
hipótesis
� inventar
� combinar
� desarrollar
� comparar
� comunicar
� comparar
� contrastar
� concluir
� criticar
� decidir
� definir
� interpretar
� juzgar
� justificar
� ayudar

 15 Instituto Profesional Iplacex

Algunas modificaciones a la taxonomía de Bloom.

 La taxonomía de Bloom, tambiØn otorga algunos otras categorías conceptuales
para poder plantear objetivos relacionaos con el Ærea afectiva.

 Se proponen cinco niveles en el dominio afectivo, los cuales estÆn organizados
desde los mÆs simples a los mÆs complejos. De tal manera, cuando se determinan los
objetivos, habría que considerar quØ tipo de conducta o acción es la que esperamos
lograr, sin olvidar que los objetivos establecidos o esperados, deben ser factibles
(posibles de alcanzar) y medibles (observables).

 Mencionando los conceptos del Ærea afectiva, ordenados desde aquellos
considerados inferiores o simples a los conceptos que llevan a conductas esperadas
de carÆcter superior, serían: recepción, respuesta, valoración, organización,
caracterización. En el esquema que se presenta a continuación, se po drÆ ver la
organización y definición de cada uno de ellos.

 16 Instituto Profesional Iplacex

Caracteri-

zación:

Organización: se incorpora la
información en los esquemas cognitivos y
afectivos de cada persona

Valoración: la participación involucra
otorgar un valor a la información trabajada.

Respuesta: participación activa en el aprendizaje. No sólo se presta
atención si no que tambiØn hay participación.

Recepción: se presta atención en forma pasiva. Sin este nivel no puede
haber aprendizaje.

La incorporación de
información influye en las
creencias y conductas.

RAMO: MÉTODOS Y TÉCNICAS DE MANEJO DE

GRUPO Y DE COMUNICACIÓN

UNIDAD II

LA IMPORTANCIA DEL LENGUAJE EN LA COMUNICACIÓN HUMANA

 2Instituto Profesional Iplacex

1. LENGUAJE

Los seres humanos, comunicamos a través de gestos, posturas, tonos de voz y de
otras muchas más señales y/o elementos que forman parte del lenguaje extra-lingüístico. En
tanto, el ser humano, también es un ser lingüístico, es decir, somos seres que vivimos en el
lenguaje signado y necesitamos de esta gran herramienta para poder comunicarnos entre los
unos y los otros mediante un código de signos organizados e inventado por el propio hombre
(en cuanto especie) y que sólo cobra significado por consenso social.

Normalmente comprendemos el lenguaje como una capacidad individual, como la

propiedad de una persona. Decimos así, que los individuos tienen una capacidad biológica
para el lenguaje. Esto, como podemos ver, le otorga precedencia al individuo con respecto al
lenguaje. Implica que es el individuo el que habla y escucha. Asume al individuo como
precondición del lenguaje. Nos oponemos a esta visión. Postulamos, al contrario, que los
individuos —no como miembros particulares de una especie, sino tal como hemos
identificado a los individuos humanos, esto es, como personas— se constituyen asimismo en
el lenguaje. Desde este punto de vista, se entiende el lenguaje como una característica
fundamental del ser humano, no existe ser humano que no posea lenguaje, ya que es éste la
forma en que podemos significar, comprender y comunicar todo los que percibimos, sentimos
y pensamos. Tal cual como el biólogo Humberto Maturana quien siempre insiste en recordar
que, “sólo podemos hacer lo que nuestra biología nos permite; no podemos traspasar los
límites de nuestras capacidades biológicas. Sin la estructura particular del sistema nervioso
humano, y sin los desarrollados sentidos con los que están equipados los seres humanos, no
tendríamos la capacidad de oír y hablar en la forma en que lo hacemos”. Sin embargo, el
lenguaje no se desarrolla sólo ni de forma automática, si no que requiere de la interacción
social para que este se despliegue en su máximo potencial. En síntesis, el lenguaje es un
fenómeno que nace de la interacción social entre los seres humanos y que no sería posible
sin la estructura biológica que poseemos como especie humana. Por cuanto, hablar de
lenguaje no es lo mismo que hablar de comunicación o de lengua (idioma), ni tampoco es lo
mismo que hablar de habla o voz.

Dado a la complejidad del lenguaje, es que se puede estudiar desde diversas aristas,

tales como:
· Lenguaje como herramienta de comunicación
· Tipos de lenguaje (lingüístico y extra-lingüístico)
· El código lingüístico
· Dimensiones o niveles de análisis lingüístico: de forma (comprende a

la fonología, morfología y sintaxis), de contenido (la semántica) y de
uso (la pragmática).

· El lenguaje y el sistema anatomofisiológico

En este capítulo se estudiarán a grandes rasgos algunas de éstas dimensiones del
lenguaje.

 3Instituto Profesional Iplacex

Primeramente y entendiendo que el lenguaje es un fenómeno mayor, que se presenta
como una característica fundamental en la especie humana, cabe diferenciar éste de
aquellos conceptos con los cuales se tiene a confundir. Es decir, debemos diferenciar el
lenguaje de comunicación, de lengua, de habla y de voz.

Definición de algunos conceptos:

Lenguaje: El concepto de lenguaje puede ser entendido como un recurso que hace posible
la comunicación, pero no es comunicación. En el caso de los seres humanos, esta
herramienta se encuentra extremadamente desarrollada y es mucho más avanzada que en
otras especies animales, ya que se trata de un proceso de raíces fisiológicas y psíquicas. El
lenguaje, como sabrán muchos de ustedes, brinda la posibilidad al hombre de seleccionar,
citar, coordinar y combinar conceptos de diversa�complejidad.
El lenguaje puede ser lingüístico o extra-lingüístico. El primero hace referencia a la
significación y expresión que se realiza mediante el código lingüístico (grafemas y fonemas),
mientras que el segundo, hace referencia a la significación y expresión que se realiza
mediante gestos, posturas, tonos de voz u otros medios que no pertenecen al código
lingüístico.

Comunicación: Es un intercambio de información, opinión, estados de ánimo o emociones
entre dos o más personas (un emisor y un receptor), utilizando diversos medios y códigos.

Lengua: hace referencia al idioma. Se puede entender como la organización consensual que
tienen los signos gráficos y fonéticos para que constituyan un significado.

Habla: es la capacidad de producir sonidos articulados y con significado.

Voz: sonido que se produce cuando el aire inalado y exhalado choca y/o vibra con los
órganos fonoarticulatorios.

2. ELEMENTOS DE LA COMUNICACIÓN HUMANA

Uno de los más interesados en este tema de la comunicación fue precisamente un
ingeniero de la empresa Bell: Claude Shannon. Llamar a la teoría de Shannon “teoría de la
información” -como se ha hecho normalmente— no es del todo correcto; si alguna vez hubo
una teoría de la comunicación, la de Shannon es candidata más que válida. La comunicación
la entiende como un “proceso de transferencia de información” Shannon proporcionó nuevas
dimensiones a la construcción de un modelo de comunicación humana, aunque su modelo
era básicamente un modelo físico de las comunicaciones de radio y telefónicas. Desde
entonces en el vocabulario de la comunicación aparecieron conceptos como entropía,
redundancia, bit, capacidad del canal, ruido y feed-back. Todo este nuevo vocabulario viene
de la ingeniería. Hasta llegar a Shannon, los modelos de comunicación humana estaban
basados en una simple fórmula “ir-no-ir”: el mensaje alcanzaba al receptor o no lo alcanzaba.
Durante los años 1948 y 1949, Shannon y su compañero de tareas en la empresa Bell,
Warren Weaver, realizaron una de las más importantes contribuciones a la formación de la

 4Instituto Profesional Iplacex

teoría en el campo de las comunicaciones, tanto de las comunicaciones humanas como de la
tecnología de comunicación.

 En el siguiente recuadro se presenta un esquema gráfico a cerca del modelo de
comunicación portado por Shannon.

Continuando con el desarrollo del tema sobre la comunicación humana, se pueden
mencionar también, los aportes realizados por las teorías psicolingüísticas. Ellas tratan de
explicar el fenómeno de la comunicación humana incorporando los elementos psicológicos o
mentales implicados en ésta y en el desarrollo del lenguaje. Junto a ello, da énfasis al uso del
lenguaje en el contexto. Para los psicolingüistas, la comunicación humana es más que un
emisor, un receptor y un mensaje, ya que, esta postura teórica intenta explicar cómo el
mensaje está formado por un código que a la vez, mantiene un orden específico que permite
dar significado y ser comprendido entre unos y otros. Si los signos lingüísticos carecen de
orden no existe significado y sin significado no hay comunicación. Para que exista
comunicación debe haber un mensaje que sea comprendido por todos los interlocutores, en
tanto ellos son personas que poseen lenguaje y que por lo tanto están interpretando de forma
organizada el mensaje recibido. Los niveles de análisis lingüístico que estudian los
psicolingüístas para explicar la forma organizada que cobra el lenguaje son las siguientes:
semántica, pragmática, morfosintáxis y fonología. Estos niveles de análisis, van más allá del
aprendizaje y uso de un idioma, del habla o de la voz, ya que representan dimensiones que
explican el desarrollo y organización del lenguaje en toda la especie humana. Es decir,
pueden existir diferentes tipos de idiomas, sin embargo y pese a estas diferencias, siempre
van a estar presente los niveles de análisis lingüísticos, ya que éstos dan orden lógico al
código gráfico o fonético utilizado.

A continuación explicaremos brevemente y mediante definiciones a qué hace
referencia cada nivel de análisis lingüístico. Cabiendo señalar, que el estudio de cada uno de
ellos es mucho más amplio y profundo, sin embargo no es el objetivo del presente
documento llegar a una comprensión cabal en esta materia.

 5Instituto Profesional Iplacex

3. NIVELES DE ANÁLISIS LINGÜÍSTICO.

Semántica: hace referencia al significado que cobra un código organizado.

Pragmática: hace referencia al uso del lenguaje de acuerdo al contexto.

Morfosintáxis: hace referencia al orden que cobra cada segmento de la palabra u oración
para llegar a un significado. Por ejemplo: m - e - s - a. cada uno de estos segmentos deben
estar organizado de determinada forma para que cobre el significado que deseamos, ya que
si se organiza de otra manera el significado cambiará o simplemente carecerá de éste. Sería
el caso de: e - m – s – a. Son los mismos segmentos organizados de otra forma, por lo tanto
para la lengua española carece de significado.

Fonología: hace referencia al sonido y producción de éste en cada fonema o alófono. Es
decir cómo escuchamos y producimos el sonido: “s”, como escuchamos y producimos el
sonido “o” y cómo escuchamos y producimos el sonido de estos alófonos en la palabra “oso”.

Entendido los niveles de análisis lingüístico, se puede decir, que el proceso de comunicación
es mucho más complejo que solo el modelo de “emisor – mensaje – receptor”. Considerando
que, para enviar un mensaje debo hacer uso del lenguaje y a la vez éste, cuenta con
diversos niveles de análisis, que permiten producir un mensaje claro y entendible por un
grupo de personas. Cuando existe comunicación, existe un buen uso de los niveles de
análisis lingüístico. Cuando no hay comunicación o la comunicación no es efectiva, es porque
una o varias de estas dimensiones del lenguaje están siendo mal utilizadas.

Pero si los niveles de análisis lingüístico permiten organizar y utilizar el código lingüístico
¿qué es y cómo funciona el código lingüístico? A partir de esta pregunta que nos hemos
formulado, se puede pasar a explicar como funciona el código lingüístico.

4. EL CÓDIGO LINGÜÍSTICO

La Lengua es la manifestación del Lenguaje en una comunidad concreta y está

formada por un conjunto coherente de signos lingüísticos. El ser humano utiliza el signo
lingüístico para poder comunicarse. El signo lingüístico se compone de dos facetas: el
significado, es decir el concepto o idea abstracta que el hablante extrae de la realidad, y el
significante, el nombre de las cosas, la imagen acústica que va unida al concepto de cada
cosa.

Está compuesto por dos caracteres:

Arbitrariedad: El lazo que une el significado con el significante es arbitrario, por
consiguiente, el signo lingüístico es arbitrario. Esta arbitrariedad es inmotivada y es la que
vincula la mutabilidad y la inmutabilidad del signo.

Mutabilidad: Cuando el signo puede cambiar porque la sociedad así lo decide y por
inmutabilidad cuando no hay ninguna posibilidad de poder cambiarle el nombre a una cosa.

 6Instituto Profesional Iplacex

Linealidad: No se pueden emitir varios signos a la vez, sino en orden. Tienen que ser
temporales y ordenados. La sucesión de signos va a hacer que la conversación sea posible.

4.1. Características del signo lingüístico:

Carácter lineal:

Los elementos de cada signo, al igual que cada signo respecto al otro, se presentan
uno tras otro, en la línea del tiempo (cadena hablada) y en la del espacio (escritura).

Carácter arbitrario:

La relación entre significado y significante no responde a ningún motivo; se establece
de modo convencional. Cada Lengua usa para un mismo significado un significante distinto.

Carácter mutable e inmutable:

Por ser arbitrario, el signo no depende de ningún hablante en particular: es inmutable,
permanente, ningún Individuo lo puede cambiar. Por otra parte es evidente que las lenguas
cambian porque van cambiando os signos; es decir, son mutables a largo plazo.

Carácter articulado:

Las unidades lingüísticas mayores son divisibles en partes más pequeñas,
reconocibles e intercambiables. El signo lingüístico es doblemente articulado porque puede
someterse a una doble división. Según la primera articulación, el signo se descompone en
partes con significado y significante, susceptibles de ser utilizadas en otros contextos. Las
unidades de esta primera articulación se denominan monemas. Según la segunda
articulación, el signo se divide en unidades más pequeñas sin significado, pero que son
distintivas. Las unidades de esta segunda articulación son los fonemas. Si un signo

 7Instituto Profesional Iplacex

lingüístico cambia algún fonema, cambia también su significado. La doble articulación hace
que con unas pocas unidades de la segunda articulación se pueden formar todos los
monemas de una lengua, y la primera articulación evita tener que aprender un signo para
cada realidad. Este carácter articulado es el realmente propio y exclusivo del código
lingüístico frente a los demás códigos.

5. COMUNICACIÓN EFECTIVA.

En los apartados anteriores, se han podido revisar algunos de los elementos que

permiten comprender qué son los grupos y cómo funcionan, también se puedo estudiar sobre
la importancia de los objetivos y cómo éstos se deben manifestar. Todo tipo de grupo
humano existe en la comunicación, es decir, se forma, cobra identidad y fuerza en la medida
que un o unos individuos interactúan con otros haciendo uso del lenguaje. Entendiendo que
nos comunicamos a través del lenguaje, se concluye que el proceso de comunicación no es
nada fácil, ya que si el “lenguaje” refiere a una serie de procesos complejos que permiten
abstraer a través de símbolos el entorno físico y concreto en la mente de cada individuo y
poder hablar de ellos aun cuando éstos no estén presentes ¿cómo se puede estar tan seguro
que quien recibe el mensaje lo ha comprendido tal cual como se ha pensado y/o sentido?
¿Qué se puede hacer para que los fundamentos conceptuales y teóricos de un grupo, sean
transmitido de tal forma, que todos los integrantes del grupo lo comprendan de manera
semejante?

La comunicación efectiva, representa un elemento fundamental e indispensable para
un buen funcionamiento grupal, ya que permite la integración y la interacción entre los
integrantes, permitiendo una necesaria vinculación en la operación de las estrategias y
acciones que se deberán realizar como equipo para el logro de objetivos en común. Por esta
razón, se estudiarán algunos de los elementos que componen la comunicación efectiva, de
tal manera se facilite la promoción y desarrollo de esa vinculación facilitando y optimizando la
orientación de los recursos humanos, de tiempo y económicos con los cuales cuenta
cualquier tipo de organización.

 8Instituto Profesional Iplacex

5.1. ¿Qué entendemos por comunicación efectiva?

Comunicación efectiva refiere al acto de poder expresar un mensaje utilizando el
lenguaje de la mejor forma posible. Esto quiere decir que, tanto lenguaje lingüístico como
extralingüístico deben ser coherentes para entregar una señal o significado. Ejemplo 1: no es
claro el mensaje de un hombre que dice estar triste y está enviando el mensaje con una gran
sonrisa y un tono de voz optimista. Ejemplo 2: no es creíble el mensaje de un médico que da
un diagnóstico positivo y su rostro se encuentra triste y un tono de voz poco optimista. Por lo
tanto, cuando se desea establecer una comunicación efectiva es fundamental conectar tanto
la expresión lingüística como la extra-lingüística.

Sumado a lo anterior, para llegar a comunicar efectivamente se debe estar atento a las

señales del contexto, de esta manera se puede utilizar el lenguaje asertivamente escogiendo
el tipo de palabras a utilizar, el modo de saludo, la forma de organizar mi mensaje, etc.
Porque, no es lo mismo dirigir un mensaje hacia un niño de 5 años que a un adulto de 30
años. Tampoco es igual, la forma en que saludo a un gran amigo que la forma en que saludo
a un profesor, etc. Por Ejemplo 1: para una entrevista laboral del área judicial, Juan, se viste
formal, además saluda formal y si bien es agradable utiliza un lenguaje más bien formal. Es
decir, Juan, ha entendido que el contexto de una entrevista de trabajo, es un momento más
bien formal y por lo tanto, se relaciona de tal manera. En este caso, Juan ha hecho buen uso
del lenguaje de acuerdo al contexto ya que ha seleccionado la vestimenta adecuada, el
vocabulario adecuado, el tono de voz adecuado, etc. En el caso contrario, si Juan se

 9Instituto Profesional Iplacex

presentara a la misma entrevista de trabajo con traje de baño, saludara a quienes entrevistan
como si fuesen sus amigos y utilizara un tono y ritmo de voz informal, lo más probable es que
a Juan, no le entenderían.

5.2 Elementos indispensables para una comunicación efectiva.

Llacuna y Pujol (2008), establecieron que para lograr una comunicación efectiva se
deben considerar, entre otros, los siguientes elementos:

• Claridad. La comunicación debe ser clara, para ello el lenguaje (código) que se exprese y la
manera de transmitirla (canal), deben ser accesibles y entendibles para quien va dirigida. La
claridad implica la utilización de términos sencillos que no pretendan ser, ni técnicos, ni
sofisticados.

• Integración. La comunicación debe estar enfocada a servir como lazo integrador entre los
miembros de la empresa, para lograr la cooperación necesaria para la realización de
objetivos.
Aprovechamiento de la organización informal. La comunicación es más efectiva cuando la
administración utiliza la organización informal para suplir canales de información formal. Esto
no quiere decir que deba sustituirse la comunicación informal sino más bien aprovechar al
máximo los beneficios que pudieran obtenerse por su flexibilidad.

• Equilibrio. Todo plan de acción debe acompañarse del plan de comunicación para quienes
intervienen. Más adelante veremos como es importante conjuntar todos estos elementos en
la gestión estratégica de la comunicación.

• Moderación. Estrictamente necesaria y concisa posible.

• Evaluación. Los sistemas y canales de comunicación deben revisarse en forma periódica.
Recordemos que el entorno globalizado y la diversidad laboral y cultural exigen constantes
readecuaciones y la comunicación no es la excepción.

Además de conocer y analizar los requisitos para una comunicación eficiente se hace
necesario conocer también que existen obstáculos que impiden la eficiencia en la
comunicación tales como: barreras psicológicas, como son valores, emociones,
percepciones; barreras físicas como el ruido; barreras semánticas, por los significados de las
palabras y otras barreras como interpretaciones, rotulaciones, no escuchar (Llacuna y Pujol,
2008). Conocer los requisitos y las barreras para una comunicación eficiente nos permite
establecer programas estratégicos adecuados de comunicación que nos aseguren que el
mensaje llegue en la forma que está planeada y que el objetivo de integración se cumpla
logrando unificar los esfuerzos de la organización hacia el cumplimiento de los objetivos
institucionales.

 10 Instituto Profesional Iplacex

5.3. Competencias para una comunicación efectiva.

Conductas inhibidores

Pasividad : Comportamiento que evita expresar opiniones e ideas por temor a ser
rechazados, incomprendidos u ofender a otras personas; la persona se mantiene callada en
situaciones que requieren su participación activa. Suele tener su origen en limitaciones
psicológicas como timidez o falta de confianza en uno mismo.

Ansiedad : Estado de agitación, inquietud, o alerta permanente que impide expresarse con
claridad.

Falta de concentración : Incapacidad de concentrarse en un sola cosa durante un tiempo
determinado, la atención se desvía con facilidad. La persona no es capaz de escuchar con
atención.

Conductas potenciadores

Asertividad : Comportamiento en el que la persona no agrede ni se somete a la voluntad de
otras personas, sino que manifiesta sus convicciones, expresándose de forma consciente,
congruente, clara, directa y equilibrada, sin la intención de herir o perjudicar. Tiene su origen
en la autoconfianza y la autoestima.

Empatía : Habilidad de inferir los pensamientos y sentimientos de otros.

Escucha activa : Capacidad de escuchar atentamente, lo que implica entender, interpretar y
evaluar lo que se escucha. Puede mejorar las relaciones interpersonales reduciendo
conflictos, fortaleciendo la cooperación y fomentando el entendimiento.

MÉTODOS Y TÉCNICAS DE MANEJO DE GRUPO Y DE
COMUNICACIÓN

TIPOS DE PERSONALIDAD

UNIDAD II

LENGUAJE, COMUNICACIÓN Y PSICOLOGÍA DE GRUPO

2
 Instituto Profesional Iplacex

1. CARL JUNG

Para el psicólogo suizo Carl Jung, el interés por comprender las diferencias entre
las personas se suscitó a raíz de su ruptura de relaciones personales y profesionales con
Sigmund Freud. Su trabajo sobre tipificación psicológica se fundamentó en las
preferencias que naturalmente van desarrollando las personas, desde niveles muy
simples hasta otros de gran complejidad. Así estableció cuatro diferencias intuidas por
Jung en los mitos y el simbolismo religioso de muchas civilizaciones, donde se encuentran
pautas de estos cuatro componentes para describir las diferencias en el comportamiento
humano:

· La energización: cómo y de dónde logra cada cual su energía de vida
· La atención: a qué presta especial atención cuando reúne información
· La decisión: qué sistema emplea para decidir
· La vida: qué tipo de vida adopta

A fines de 1920, las psicólogas y amigas estadounidenses, Briggs y Myers,

tipificaron este modelo, hasta hallar una lista que pudiese ayudar a las personas a
determinar su tipo psicológico.

1. 1. Sobre la Energización

Una persona puede adquirir energía de dos maneras: a) del exterior de sí mismo,

en el mundo exterior, de la gente, las actividades y las cosas; b) del propio mundo interior,
de las ideas, las emociones y las impresiones. La preferencia primera se denomina como
“extraversión”; y la segunda, “introversión”, ambas vistas de manera sucinta en los
apartados anteriores.

Si bien la palabra “extravertido” (o extrovertido, en lenguaje común) significa en la

acepción popular la persona abierta y activa, eso es sólo una parte de la comprensión de
la extraversión como se presentará aquí. La palabra “introvertido”, en el lenguaje popular,
describe a la persona retraída, aspecto que será tratado con mayor amplitud en este
capítulo.

Vamos a conocer ahora, las características generales, los estilos de comunicación,

los estilos de relación y los estilos de trabajo de ambos rasgos, a través de una sucesión
de cuadros, los que le facilitarán el trabajo de ir haciendo la propia determinación de su
tipo psicológico. Recuerde que sólo estamos en el primero de cuatro campos de análisis.

3
 Instituto Profesional Iplacex

CARACTERÍSTICAS GENERALES

 EXTRAVERTIDO INTROVERTIDO

Proyecta energía hacia fuera, Mantiene la energía en su interior,
permitiendo que todos vean qué hace. dificultando que otros le conozcan

Le absorben sus actividades Le absorben sus pensamientos

Se proyecta hacia la acción Se proyecta hacia su interior

Habla con facilidad y en voz alta Duda antes de hablar, cauteloso

Tolera multitudes y el ruido Evita multitudes y el ruido

Se distrae fácilmente Se concentra con facilidad

Se relaciona bien con muchos Se relaciona con cautela y
y participa en muchas actividades participa en pocas actividades

Le gustan los lugares públicos Le gustan los lugares privados

Se inquieta cuando no está con gente Se inquieta cuando está mucho
o haciendo algo rato con gente, busca tranquilidad

Observa poco y actúa con rapidez Reflexiona y actúa con cuidado

COMENTARIOS QUE ESCUCHAN DE SUS INTERLOCUTORES

¿No puedes callarte y quedarte quieto? ¿Qué ocurre que nunca opinas?

¡Ocúpate de lo tuyo! ¿Por qué no sales del cascarón?

¡Cállate y escucha! ¡Hablemos de eso, YA!

¡Calma! ¡Dame un minuto! Vamos, ten más ánimo

¡Basta! ¡Piensa antes de hablar! No te quedes ahí, haz algo

EJEMPLOS ILUSTRATIVOS:

a) Sobre el tiempo libre

La mujer extravertida siempre está ocupada y “en marcha”. Tiene muchas amigas
con las que habla lo más a menudo posible. Cuando no está en el trabajo, el
teléfono de la casa no deja de sonar. Cuando está sola en casa durante más de
una hora, se inquieta y necesita compañía, aunque sea telefónica. Sus amigas la
describen como activa, cordial y conversadora, quejándose a veces de que estando
con ella “no pueden decir una palabra”.

La mujer introvertida reflexiona antes de hacer algo. Suele tener dos amigas, una
de las cuales conoce desde que iban a la escuela básica. Cuando vuelve a casa

4
 Instituto Profesional Iplacex

después del trabajo se siente encantada de haberse alejado de las exigencias de la
oficina. En el hogar suele relajarse, leer, pensar, y escuchar su música predilecta
sin interrupciones. Estas actividades la hacen sentir vital. No le agrada asistir a
fiestas, sobre todo si son ruidosas y con mucha gente. Le agotan. Sus colegas la
describen como una mujer agradable, reservada y tranquila, aunque comentan que
no saben qué piensa sobre las cosas.

b) Un Viernes por la noche

Después de una semana agotadora, con mucho trabajo, la mujer extravertida y su
esposo introvertido pensaron, por separado, cómo sería la noche ideal del viernes.
Ella estaba ansiosa por decirle a su marido cuáles eran sus planes para esa noche.
Irían a cenar y a bailar con otra pareja amiga de ella, que estaban recién casados y
quería interrogarlos para saber cómo la estaban pasando.

Al final de la semana, su esposo se sentía agotado, con una gran necesidad de
“recargar las pilas”. Estaba deseando relajarse en su sillón favorito, con tiempo
para pensar y olvidarse del trabajo. Quería una cena tranquila y después ver algún
programa en la televisión (ojalá con su esposa durante todo ese rato pegada al
teléfono copuchando con alguna amiga).

Cuando ambos comentaron sus respectivos planes, ella reclamó con pasión,
mientras él miró a su mujer con pesar, dando a entender que deberían discutir
sobre dos planes tan diferentes.

Antes de calificarse o calificar a otro, como extra o introvertido, veamos sus

respectivos estilos de comunicación.

ESTILOS DE COMUNICACIÓN

EXTROVERTIDO INTROVERTIDO

Se comunica con energía y entusiasmo con
cualquier persona

Se reserva la energía y entusiasmo si no
conoce bien a la persona

Responde enseguida a las preguntas y
reacciona ante los acontecimientos

Se toma tiempo antes de responder y
actuar

Habla con facilidad y satisfacción ante una
o muchas personas

Prefiere la comunicación con una sola
persona

Debe moderarse para que los demás
también puedan hablar

Necesita que lo estimulen y lo inviten a
hablar

Prefiere la comunicación oral, cara a cara, a
la escrita

Prefiere la comunicación escrita a la oral,
cara a cara

Piensa en voz alta, comenta con los demás,
y saca sus conclusiones

Reflexiona durante un tiempo antes de
exponer sus conclusiones

Si le pasa algo novedoso, necesita contarlo Antes de compartirlas, revisa mentalmente

5
 Instituto Profesional Iplacex

a todos rápidamente sus experiencias
Comparte toda la información con otros Duda compartir información

ESTILOS DE RELACIÓN

Comenta sus problemas íntimos Se reserva sus problemas íntimos
Tiene muchas amistades y conocidos Tiene uno o dos amigos
Se siente solo cuando su pareja no está Tolera bien ausencia de pareja
Habla con todo el mundo en las reuniones En reuniones habla con muy pocos
Llama y concreta citas con facilidad Se incomoda al solicitar una cita

Las preferencias de los extravertidos y los introvertidos se manifiestan también en
la tarea que eligen, el lugar de trabajo en el que sus cualidades se destacan, y la clase de
compañeros con los que congenian más y colaboran mejor

ESTILOS Y ELECCIÓN DE TRABAJO

EXTRAVERTIDO INTROVERTIDO

Se impacienta y aburre cuando la tarea es
lenta y monótona

Se siente impaciente y molesto cuando le
interrumpen o apuran

Busca tareas orientadas a la acción Busca silencio para concentrarse
Reacciona con rapidez ante las ordenes y
se pone manos a la obra

Medita sobre las exigencias antes de
actuar, incluso demorándose

Le agradan las llamadas telefónicas Prefiere hablar por teléfono lo justo
Desarrolla sus ideas discutiéndolas Desarrolla ideas reflexionándolas
Usa fuentes externas para completar sus
tareas

Usa sus recursos interiores para completar
sus tareas

Necesita frecuentes cambios de ritmo y
busca acontecimientos externos

Se enfrasca en su trabajo, sin advertir que
pasa a su alrededor

TRABAJOS MÁS ADECUADOS

Ejemplos más básicos

Consultores Químicos
Economistas Informáticos
Agentes de seguros Abogados
Jefes de ventas Bibliotecarios
Investigadores de mercado Profesores de matemáticas
Camareros Secretarios de juzgados
Maestro de cocina de restaurante Contadores auditores

Estadísticas de Población:

6
 Instituto Profesional Iplacex

Numerosos estudios confirman que, a escala mundial, los extravertidos están en
una relación 65/35 por sobre los introvertidos. Y que hay más mujeres que hombres
extravertidos.

1.2. Sobre la Atención

Siguiendo a Jung, Briggs, Myers, corresponde definir en nuestro tipo psicológico, o
de nuestros personajes de trabajo (que para estos efectos los denominamos miembros o
integrantes), hacia dónde dirigimos preferentemente nuestra atención cuando reunimos
información. Y aquí se nos abren dos opciones claras: o tenemos preferencias
“sensoriales” o tenemos preferencias “intuitivas”.

 Las primeras corresponden a aquellas personas que prestan atención a la

información que reciben directamente sus cinco sentidos. Una personalidad sensorial
advierte y cree en los hechos y detalles actuales de las situaciones. Confían en una
información de carácter práctico, con aplicaciones útiles. Están orientadas hacia el
presente y toman la vida como es.

La intuición es la tendencia a prestar atención al mundo con el sexto sentido, el

presentimiento, la sospecha o la corazonada. Una personalidad intuitiva advierte y cree en
las posibilidades de una situación y sus diferentes significados. Prestan atención a sus
percepciones internas y buscan las relaciones subyacentes. Están orientados hacia el
futuro, decididos a efectuar cambios.

Si bien los sensoriales prestan atención, también, a sus percepciones internas,

hacen uso de ellas para apoyar los datos ya obtenidos mediante los sentidos. Cuando los
intuitivos prestan atención a los hechos y a los detalles, es para que sirvan de soporte a
su comprensión intuitiva. Los sensoriales aplican un criterio exacto, pragmático y realista
para aceptar la información. Los intuitivos hacen uso de un criterio aproximado, de visión
interna e imaginativa para aceptar la información.

El uso exclusivo de una información sensorial o intuitiva puede conducir a

imprecisiones. La información sensorial puede no ser exacta cuando el sujeto atiende
exclusivamente los detalles: “los árboles no dejan ver el bosque”. La información intuitiva
no es precisa cuando el intuitivo advierte solamente la imagen global e ignora los detalles:
“el bosque impide ver los árboles”.

Al igual que en el apartado anterior, recorramos a continuación, las características

generales, estilos de comunicación y relación, y los estilos de trabajo de las
personalidades sensoriales e intuitivas.

CARACTERÍSTICAS GENERALES

SENSORIAL INTUITIVO

Usa la observación y las experiencias Usa las premoniciones intuitivas

7
 Instituto Profesional Iplacex

directas
Aprende cosas nuevas a partir de la
observación y la imitación

Aprende cosas a partir de conceptos
generales

Valora logros sólidos y fundamentados
obtenidos paso a paso

Valora logros diferentes, nuevos, obtenidos
por inspiración

No da crédito a la información procedente
de la imaginación

No da crédito a la información procedente
de la observación

Sabe lo que ocurre en base a sus propias
experiencias anteriores

Sabe lo que ocurre a base de sus
corazonadas e imprecisiones

Se conforma con la vida como es y hace
cambios realistas

Se inquieta al ver que la vida podría ser
diferente y busca cambiarla

Aprecia los ambientes familiares y
tradicionales

Aprecia las experiencias nuevas y
diferentes

Se comporta de manera práctica Se comporta de manera imaginativa
Crea a base de esfuerzo y sudor Crea a base de inspiración
Prefiere la información exacta Prefiere las generalizaciones

COMENTARIOS QUE ESCUCHAN DE SUS INTERLOCUTORES

¿No has entendido el sentido general? ¿No lees lo que está en letra chica?
¡No tienes imaginación! ¡Siempre andas en las nubes!
¿Por qué seguir haciéndolo igual? ¿Por qué cambiarlo siempre?
¡Debes ver más allá de lo obvio! ¡Debes ser menos soñador!

EJEMPLOS ILUSTRATIVOS

a) Buscando casa

Un sensorial y una intuitiva buscan casa. Ella había visto una casa antigua, que
necesitaba reparaciones, pero que prometía mucho, así es que orientó la visita con
su marido hacia los espacios que estaban bien: el jardín, las ventanas de cristal, la
espléndida escalera. Le explicó que en esa gran cocina ella le prepararía los guisos
que él tanto reclamaba, y que los niños dispondrían de una sala espaciosa para no
perturbar el ambiente general con su música y juegos de computación. El tema era
el precio.

La señora reunió toda la información sobre costos de reparación, respecto del valor
de una casa nueva, aspiración de su esposo. Le señaló el precio que tendría la
propiedad una vez refaccionada. Dejó a su marido encargado de las cosas más
prácticas, como el cambio de cañerías y sistema eléctrico.

Al cabo de unos meses tuvieron una linda casa, que combinada los planes siempre
nuevos de la señora para seguirla hermoseando, y lo práctico del esposo para
canalizar los recursos de manera más eficiente.

b) Juego de niños

8
 Instituto Profesional Iplacex

Si observamos cómo juegan un niño sensorial y otro intuitivo, veremos que lo
hacen de manera diferente. El sensorial toma el juego en serio y suele imitar los
acontecimientos de la vida. Por ejemplo, la niña sensorial juega con sus muñecas
imitando lo que su madre hace con su hermanito menor. El niño intuitivo usa
artefactos de la vida diaria y los transforma imaginativamente en algo totalmente
diferente. No imita la vida, sino que crea mundos de fantasía, con lenguajes
extraños que sólo él conoce.

Con frazadas y almohadas, el intuitivo armará campos de batallas, con colinas y
valles y soldaditos de plomo ubicados estratégicamente. La hermana sensorial
observa sin comprender ese desorden de ropas y juguetes.

En los dibujos y las manualidades se advierte muy bien esa diferencia entre los dos
tipos de niños. El sensorial dibuja los objetos tal como son, imitando la realidad. El
intuitivo hace dibujos que no se comprenden si él no da su interpretación, pues
nada es como la vida real.

Veamos a continuación, cómo se diferencian sus estilos de comunicación y relación.

ESTILOS DE COMUNICACIÓN

SENSORIAL INTUITIVO

Presenta primero evidencias, hechos
detalles y ejemplos

Presenta primero sus impresiones, ideas e
introvisiones

Quiere conocer las aplicaciones prácticas y
realistas de los datos

Quiere conocer las posibilidades seguras
que sugieren los datos

Se basa en sus experiencias para ilustrar y
aclarar los puntos

Se basa en sus corazonadas y en su
imaginación para decidir

Quiere recibir sugerencias, directas,
posibles y prácticas

Quiere recibir sugerencias nuevas que
representen un desafío

Es ordenado cuando expone sus puntos de
vista

Da rodeos al exponer sus puntos de vista

En las discusiones da ejemplos específicos En las discusiones se refiere a conceptos
generales

Respeta agenda y horario de reuniones Si la agenda es rutinaria, se salta a puntos
más interesantes

Usa descripciones muy detallas Usa metáforas y analogías

ESTILOS DE RELACIÓN

Ante los cambios toma muchas
precauciones

Los cambios le son atractivos

Escucha opiniones sobre su pareja Ignora las opiniones sobre su pareja

9
 Instituto Profesional Iplacex

Es realista en sus relaciones, algo
pesimista

Es optimista en sus relaciones

No le agradan las sorpresas sentimentales Sueña y pasa por alto la realidad
Le agradan las cosas formales (anillos, etc.) Prefiere regalitos y sorpresas

Respecto de su mundo laboral, los sensoriales eligen, por lo general, un lugar de

trabajo que aumente su rendimiento y la clase de compañeros con las que congenien más
y colaboren mejor. Es más probable encontrarlos donde se realicen productos o servicios
útiles y prácticos. Los intuitivos eligen trabajos donde se desarrollen productos o
proyectos nuevos.

ESTILOS Y ELECCIÓN DE TRABAJO

Hace uso de la experiencia adquirida Trata de innovar al aplicar
No pierde tiempo en aprender cosas
nuevas

Está siempre aprendiendo

Confía en las habilidades que le han dado
buen resultado antes

Pone permanentemente a prueba su
capacidad de aceptar desafíos

No toma en cuenta la inspiración En primer lugar, la inspiración
Le gustan las cosas concretas Le gustan las cosas generales
Comete pocos errores en lo cotidiano No teme equivocarse para mejorar
Prefiere las aplicaciones prácticas Prefiere el trabajo innovador
Quiere entender la tarea completa, hasta en
sus más mínimos detalles

Quiere tener un cuadro general del
proyecto y luego ver los detalles

TRABAJOS MÁS ADECUADOS

Ejemplos más clásicos

Contadores Abogados
Gerentes nivel medio Curas
Secretarias Psicólogos
Policías Escritores y poetas
Director de Bancos Periodistas
Dentistas y cirujanos Trabajador social
Operarios de limpieza Animadores

Estadísticas de Población

Las tendencias sensoriales e intuitivas no están distribuidas equitativamente. Las

investigaciones, a escala mundial, indica que un 65% de la población tiene tendencias
sensoriales y un 35%, intuitivas.

1.3. Sobre la Decisión

Las preferencias para tomar decisiones pueden ser clasificadas en racionales y
emocionales. El racional decide de manera lógica y objetiva. Para los “racionales” lo

10
 Instituto Profesional Iplacex

importante son los motivos y consecuencias lógicas cuando hay que tomar una decisión.
Para los “emocionales” lo importante para decidir depende de la escala personal de
valores. Los emocionales toman decisiones teniendo en cuenta lo que tiene importancia
para ellos y los demás.

La preferencia racional funciona bien cuando hay que evaluar y decidir una

cuestión impersonal. A menudo se llega a la conclusión evaluando los pro y los contra, lo
verdadero y falso. La preferencia emocional funciona bien para decidir sobre cuestiones
personales, atendiendo a gusto y disgusto, agrado o desagrado.

Si bien los racionales tienen y usan valores emocionales para decidir, éstos no son

sino apoyos a sus conclusiones lógicas. Y si bien los emocionales emplean la lógica y la
razón para decidir, las usan básicamente para apoyar unas conclusiones orientadas hacia
los valores.

Pueden compararse las tendencias racional y emocional con dos trenes que van

por vías separadas pero llegan al mismo destino: la toma de decisión o conclusión. Los
tipos racionales adoptan un sistema ordenador objetivo e impersonal para encontrar un
criterio o una verdad. Los emocionales tienden a preocuparse por hallar lo que tiene valor
e importancia para ellos mismos y los demás.

Tanto las decisiones de los racionales como de los emocionales pueden ser

erróneas. Las decisiones de los racionales lo son cuando atienden a un falso criterio al
que consideran verdadero (“la tierra es el centro del universo”). Las decisiones de los
emocionales son incorrectas cuando adaptan un conjunto de valores en contradicción con
el entendimiento universal (“los esclavos no son personas”).

Analizaremos a continuación, las características generales, y los estilos de

comunicación, de relaciones interpersonales y de trabajo, de ambas preferencias, como
una forma de irnos clasificando, primeros nosotros mismos y luego nuestros alumnos,
sobre la forma en que preferimos tomar decisiones.

CARACTERÍSTICAS GENERALES

RACIONAL EMOCIONAL

Su objetivo es la verdad Su objetivo es la armonía
Decide más con la cabeza Decide más con el corazón
Considera que sus encuentros con la gente
tiene una finalidad

Considera sus encuentros como amistosos
e importantes en sí

Cuestiona los descubrimientos de otros
creyéndolos equivocados

Acepta los descubrimientos de otros,
respetando y escuchando

Cuando alguien está equivocado, se lo
hace ver para que se rectifique

Cuando alguien esta equivocado asume
que necesita apoyo

Elige la verdad frente a la cortesía Elige la cortesía frente a la verdad

11
 Instituto Profesional Iplacex

Centra su atención en principios y leyes
universales

Centra su atención en motivos personales

Espera que todo funcione según principios
y leyes lógicas

Espera que todos reconozcan las
diferencias individuales

Trata a las personas con firmeza y claridad Trata a todos compasivamente
Casi siempre señala lo negativo Privilegia llegar a acuerdos

COMENTARIOS QUE ESCUCHAN DE SUS INTERLOCUTORES

¡Eres terco! ¡Siempre te sangra el corazón!
¡Que frialdad! ¡Deja de actuar como una
computadora!

¡Que suave! ¡Siempre tratando de agradar
a la gente!

¿Cómo puedes ser tan desalmado? ¿Nunca usas la cabeza?
¿Pudiste imaginar cómo se sentía…? ¡No te lo tomes como algo personal!

EJEMPLOS ILUSTRATIVOS

a) Verdad versus cortesía

Una madre estaba a punto de salir, cuando su hija (racional) la detuvo diciéndole:

· ¡Mamá…ese vestido te queda horrible!

Entonces se acercó el hijo (emocional) y le dijo:

· Mamá, el vestido es muy bonito, pero ¿no podrías ponerte otra cosa?

La madre echó un vistazo al vestido y pensó que los hijos tenían razón. Sería mejor
que se lo cambiara. Más tarde, pensando en los comentarios de los hijos, se dio
cuenta de que había aceptado más fácilmente el de su hijo. Los comentarios
reflejaban la personalidad de cada uno de los chicos. El hijo hizo su comentario
tratando de no herir los sentimientos de su madre. La hija manifestó su verdad sin
mayores fijaciones. El hijo supuso que la madre recibiría su mensaje. La hija
supuso que su opinión no molestaría a la madre, ya que su propósito era
beneficiarla.

b) El arriendo atrasado

Dos administradores de un condominio de departamentos se dieron cuenta de que
tenían estilos diferentes de reclamar el pago del arriendo. Uno dio su opinión
racional y el otro un enfoque emocional sobre la forma de reclamar el pago a los
inquilinos.

12
 Instituto Profesional Iplacex

El primero pensó que era mejor enviar una nota que pusiese: “Ya ha vencido el
plazo del pago del arriendo. Por favor pase a pagar de inmediato. Saluda a usted,
el Administrador”.

El segundo pensó que la nota, tan explícita, era demasiado fría y podría incomodar
a los arrendatarios. Para este administrador tener clientes felices significaba tener
menos problemas, y por consiguiente, menos trabajo en el condominio. Primero
intentaría tener una charla con ellos, en la que disimuladamente introduciría el tema
del atraso en el pago. Si esta táctica no daba resultado, escribiría una nota más o
menos así: “Estoy preocupado por usted, sobre todo porque a pesar de nuestra
conversación no he recibido aún el pago atrasado del arriendo. Espero que todo
ande bien. Hágame saber si tiene algún problema. Gracias, su Administrador”.

ESTILOS DE COMUNICACIÓN

RACIONAL EMOCIONAL

Prefiere la comunicación concisa y precisa Comunicación amistosa y extensa

Atiende los pro y los contra de cada
alternativa

Nota si la alternativa es valiosa o afecta a
las personas

Muestra objetividad y critica enseguida las
ideas y las personas

Muestra aprecio y simpatiza con las ideas
y las personas

Toma en cuenta sentimientos y emociones
de otros como algo secundario

Piensa que las razones lógicas y objetivas
son secundarias

Convence a otros con un razonamiento,
lógico, frío e impersonal

Convence a otros con información
personal, dada con entusiasmo

Centra las comunicaciones en las tareas y
cuestiones impersonales

Centra sus comunicaciones en las buenas
relaciones humanas

Ve los errores ajenos Ve los aciertos ajenos

ESTILOS DE RELACIÓN

Controla sus expresiones emocionales Expresa sus emociones fácilmente
Demuestra aprecio de manera impersonal Expresa su afecto en palabras y actos
Sus relaciones tienen bases lógicas Se relaciona por motivos personales
Hiere son facilidad sin percatarse Cuida mucho lo que opina y hace
Se fija en las carencias de su pareja Se fija en las virtudes de su pareja
Ocasionalmente se refiere a sus emociones Le gusta que se preocupen por su estado

Las tendencias racionales y emocionales se manifiestan también en el trabajo. Es

probable que los racionales elijan un lugar de trabajo que sea impersonal y gobernado por
la lógica. Los emocionales tienden a preferir un lugar de trabajo personal, en el que
puedan relacionarse con otras personas y satisfacer necesidades personales.

13
 Instituto Profesional Iplacex

ESTILOS Y ELECCIÓN DE TRABAJO

RACIONAL EMOCIONAL

Se orienta estrictamente al trabajo Se orienta de preferencia a las personas
Le agrada la armonía, pero puede
prescindir de ella en pos de sus objetivos

Necesita siempre la armonía en su trabajo

Toma como base de su trabajo el análisis y
la lógica

Para trabajar considera siempre las
opiniones propias y de los demás

Expresa sus opiniones, hiriendo a los
demás sin darse cuenta de ello

Escoge con sumo cuidado las palabras,
buscando no herir a las demás personas

Cumplir con las tareas puede significar
ignorar sentimientos y deseos ajenos

Puede demorar su agenda si aparecen
opiniones diferentes o conflictos

Trata con firmeza a los demás Trata con amabilidad a los demás
Combina principios cuando toma decisiones
en el trabajo

Combina valores y necesidades humanas
cuando toma decisiones en el trabajo

Critica y sugiere mejoras con facilidad. Posterga entregar noticias desagradables.

TRABAJOS MÁS ADECUADOS

Ejemplos más clásicos

Abogados Asistentes sociales
Auditores Enfermeras
Analistas de sistemas Terapeutas
Gerentes de finanzas Curas y monjas
Ingenieros Maestros de parvularia
Policía e Investigaciones Recursos Humanos

1.4. Sobre el Estilo de Vida

Esta materia de estudio esta dedicada al tipo de vida que adopta la persona. Las
tendencias son a la calificación o a la percepción. La preferencia “calificadora” se
relaciona con la forma de vivir planificada y organizada de aquella persona que es capaz
de tomar decisiones confiadamente, por eso para las personas calificadoras llegar a
conclusiones y tomar decisiones resulta muy importante. En cuanto a la preferencia
“perceptiva” se relaciona con un estilo de vida espontáneo y flexible, y con la capacidad
de estar siempre listo a recibir información nueva, o cambios imprevistos.

La calificación está relacionada con los procesos racionales y emocionales; por

ambos se toman decisiones y se llega a conclusiones pensando. La percepción se
relaciona con lo sensorial y lo intuitivo. Esas preferencias reflejan tendencias distintas en
cuanto a lo que excita la atención y la forma en que se reúne la información. Teniendo
esto en cuenta, hay que recordar que la reunión de información (percepción) es un
proceso espontáneo, mientras que la toma de decisiones (el proceso de juzgar y calificar)
es un proceso más planificado.

14
 Instituto Profesional Iplacex

Los sujetos calificadores eligen un grupo de acción y manejan sus vidas de

acuerdo a él. Les gusta resolver los asuntos y tomar decisiones en función de sus
objetivos finales. A menudo se caracteriza a los calificadores como organizadores.

Los sujetos perceptivos prefieren adaptarse, dejarse llevar por la corriente y tener

enfoques variables respecto de la vida. Pueden dejar que simplemente la vida ocurra. Les
gusta reunir información y estar alerta a lo que la vida les depara. A menudo se califica a
los perceptivos como flexibles.

Tanto el estilo de vida del calificador como el del perceptivo pueden tener sus

problemas. El estilo de vida del calificador puede ser problemático cuando la persona es
demasiado orientada hacia un objetivo y entonces no se permite procesar nueva
información. También el estilo de vida del perceptivo tiene sus problemas, al no tener
objetivos precisos hacia donde canalizar sus energías, lo que les hace deambular en
muchas direcciones, sin una clara orientación de sus vidas.

Al igual que en todos los casos anteriores, haremos un rápido recorrido por las

características generales, y los estilos de comunicación, de relaciones interpersonales y
laborales, de ambos tipos de preferencias, como una forma de poder determinar con
mayor precisión si somos calificadores o perceptivos, para luego aplicarlo con nuestros
alumnos.

CARACTERÍSTICAS GENERALES

CALIFICADOR PERCEPTIVO

Prefiere que su vida este determinada
según su voluntad

Busca adaptar su vida y sus experiencias
a lo que se pretende

Se esfuerza por tener una vida bien
establecida y planificada

Tiene una vida tan flexible como sea
posible para no perderse nada

Prefiere llegar a conclusiones definitiva Prefiere mantenerse siempre alerta
Usa mucho las palabras “debería” o “hay
que”

Usa “quizás” o “puede ser”

Le agrada terminar las tareas Le agrada iniciar nuevas tareas
Quiere tener siempre la razón y hacer lo
correcto

Quiere tener muchas experiencias y no
perderse nada

Hace una vida metódica y premisa, con un
propósito

Su vida esta siempre abierta a la
adaptación y la tolerancia

COMENTARIOS QUE ESCUCHAN DE SUS INTERLOCUTORES

¡Siempre juicios lapidarios! ¡Haz algo de una vez!
¡Relájate, eres demasiado estricto! ¡Deberías aterrizar!
¡No seas tan rígido! ¡Todo te parece siempre bien!
¿Por qué eres tan cuadrado para decidir? ¡Nunca tomas una decisión!
¡Calma! ¿Por qué te apuras tanto? ¡Dejas todo para el último minuto!

15
 Instituto Profesional Iplacex

¿Quién te dio el papel de juez? ¿Nunca ordenas tu escritorio?

EJEMPLOS ILUSTRADORES

a) La organización del papeleo

Dos abogados que comparten el mismo despacho, manejan los papeles que llegan
a sus oficinas de manera muy diferente. El despacho del calificador está muy
organizado con “un lugar para cada cosa y cada cosa en su lugar”. Al comienzo y al
final de su jornada de trabajo, su escritorio está perfectamente limpio, sin que
quede a la vista ni un solo papel. Tanto los documentos como el material, se han
archivado, contestado si se exigía respuesta, tirado a dispuesto de ellos del modo
más conveniente.

El despacho del perceptivo tiene un aspecto muy diferente. Hay pilas de papeles y
material relacionados con procesos pasados y futuros desparramados por la
habitación. Es casi imposible ver la cubierta del escritorio, porque está tapada de
papeles y archivos. Al perceptivo no le gusta tirar nada, porque no sabe cuándo
podría necesitar algo de ese inmenso papeleo.

Cuando el socio calificador visita el despacho del perceptivo, sacude la cabeza con
desaliento. No entiende cómo el perceptivo pueda encontrar algo en medio de tal
desorden. Piensa que el perceptivo debería usar más el archivo y las estanterías e
incluso se lo ha propuesto varias veces sin lograr convencerlo.

El socio perceptivo se preocupa por la rapidez y seguridad de las decisiones del
calificador. Piensa que está organizado en demasía y que su estilo de manejar los
casos es demasiado determinante. Sospecha que su socio calificador a veces tira
información que podría ser valiosa en el futuro. Hasta le dijo, sin obtener resultado
alguno, que adoptara la costumbre de “guardar los papeles durante una semana
para ver si eran útiles”. El calificador piensa “un escritorio atiborrado indica una
mente confusa”. El perceptivo cree que “un escritorio vacío indica una mente
vacía”, y entonces no lo ordena nunca.

b) Las transiciones

Dos personas han sido despedidas de sus empleos y les han cancelado tres meses
de sueldo como compensación. El calificador y el perceptivo viven esta transición
de forma diferente.

El calificador siente la necesidad de organizar las cosas y establecer una rutina
diaria para los próximos tres meses. Se siente incómodo ya que le gusta que su
vida esté totalmente organizada y disponer de tiempo libre le complica. Entonces

16
 Instituto Profesional Iplacex

decide conseguir empleo lo más rápidamente posible. Establece un horario de citas
para comunicarse con amigos y ex colegas pidiéndoles ayuda para encontrar un
nuevo empleo. Organiza diariamente su “cacería” para no olvidarse de exponerles
los aspectos principales del trabajo que busca. Cree que debe plantear bien las
cosas de forma directa.

Al perceptivo le encanta ese período de transición, y lo toma como un tiempo de
reafirmación antes de volver a la situación del empleo de nueve a seis de la tarde.
Siente ese lapso como una oportunidad para explorar las posibilidades laborales.
Sin atender a plan alguno, empieza a reunir la información necesaria. Le gustan
esos días sin horario. Los tres meses de sueldo le resultan valiosos porque le
sirven para reunir información sobre sí mismo y su carrera laboral, sin tener que
comprometerse con nada hasta que esté listo para hacerlo. Se comunica con las
personas, sin fijarse metas ni propósitos. Cree que “algo aparecerá” (¡siempre
sucede!).

c) Ordenando la comida

Dos compañeras de trabajo fueron juntas a almorzar. Como entraron a una
Parrillada, la calificadora ya había decidido qué pedir. Miró la lista rápidamente,
sólo para confirmar su elección. Cuando fue consultada por la camarera, la
calificadora respondió enseguida: Un bistec de costilla jugoso.

Pero la perceptiva actuó de otra manera. Hizo varias preguntas a la camarera.
Quiso saber cuál era el mejor plato y qué le pedían con mayor frecuencia. Echó un
vistazo a las mesas vecinas para ver qué comía la gente. Y sólo después de saber
qué había pedido su amiga, de recibir los consejos de la camarera y ver los platos
servidos en las otras mesas, tuvo información suficiente para tomar una decisión.
Pidió inicialmente una costilla de ternera, pero finalmente se quedó con un jugoso
bistec de costilla de novillo.

Veamos ahora, sus estilos de comunicación, para definir mejor nuestra propia
clasificación, y la de nuestros alumnos.

17
 Instituto Profesional Iplacex

Sobre el mundo del trabajo, es probable que el calificador elija un lugar que esté
bien organizado y en el que se lleven a cabo los planes. A los calificadores les gusta el
tipo de trabajo en el que se toman decisiones. Los perceptivos tienden a elegir una lugar
de trabajo en el que se actúe con flexibilidad, espontaneidad y donde haya opción a
cambios.

ESTILOS Y ELECCIONES DE TRABAJO

CALIFICADOR PERCEPTIVO

Planifica su trabajo y se ajusta a ese plan
hasta terminarlo

Se desenvuelve mejor afrontando las
necesidades según vayan apareciendo

Le gusta organizar su trabajo y el de los
demás

Le gusta tener las cosas siempre abiertas
a cambios de ultima hora

Le gusta ir tachando cosas de su lista
“Pendientes”

Ignora su lista “Pendientes” si es que las
tiene

ESTILOS DE COMUNICACIÓN

CALIFICADOR PERCEPTIVO

Discute horarios y plazos realistas Se siente incómodo con agendas rígidas
No le agradan las sorpresas y quiere ser
avisado de lo que puede suceder

Le agradan las sorpresas y se adapta de
forma inmediata a los cambios

Espera que los demás piensen bien antes
de llegar a conclusiones

Espera que los proyectos no tengan una
conclusión muy definitiva

Fija posiciones y decisiones con mucha
claridad

Las posiciones son siempre tentativas y
sujetas a cambios

Orienta sus comunicaciones hacia los
logros y resultados

Orienta sus comunicaciones hacia las
opciones y contingencias

Cuando habla tiene un propósito preciso Habla sobre cambios y flexibilidad
No le gustan las distracciones o temas
laterales en las reuniones

Esta introduciendo distintos puntos de
vista al temario de la reunión

Centra sus discusiones en el contenido Centra sus discusiones en el proceso

ESTILOS DE RELACIÓN

Se siente obligado a asistir a asuntos
sociales

Le agradan los asuntos sociales

Rompe con facilidad una relación de afecto Agoniza cuando rompe una relación
Mantiene lo tradicional y conocido con su
pareja

Le gusta innovar y refrescar

Tiene conceptos rígidos sobre la moral Es abierto y flexible frente a los juicios
Programa con anticipación sus vacaciones Prefiere salir a la aventura y conocer
Separa estrictamente el trabajo del placer Ambas cosas se pueden combinar bien

18
 Instituto Profesional Iplacex

Posterga tareas nuevas mientras termina
las actuales

Posterga tareas actuales si aparece
alguna nueva

Elimina las incertidumbres tomando una
pronta decisión

Se resiste a atarearse a una decisión y
desea buscar más información

Trata de terminar enseguida sus tareas Pospone los finales y busca opciones
Busca imponer sus principios y verdades No existen los principios absolutos
Se vuelve intolerante frente a las demoras y
atrasos, acusando de irresponsabilidad

Le preocupan mas los aportes creativos e
innovadores que el calendario

TRABAJOS MÁS ADECUADOS

 Ejemplos más clásicos

Administradores Artistas
Empleados bancarios Periodistas y editores.
Jueces y guardias Arquitectos y diseñadores
Ingenieros calculistas Investigadores científicos
Profesores de matemáticas y física Profesores de Filosofía

2. APLICACIÓN PRÁCTICA DE TIPOS DE PERSONALIDAD

Vamos ahora a trabajar de manera práctica con lo aprendido, sobre las tipologías
de personalidad de nosotros y de otras personas aplicando una técnica muy conocida y
que presenta grandes ventajas para los propósitos expuestos. Se trata de los “Sombreros
de: de Bono”, entretenido trabajo que permite confirmar las tendencias naturales positivas
de comportamiento de cada cual, y, a la vez, a desarrollar aquellos aspectos que
debemos mejorar. Esta técnica, del famoso Edward de Bono, permite además entrenarse
en evitar la dispersión de pensamientos en el trabajo colectivo, manteniendo firme el foco
y propósito del trabajo en discusión.

Para este trabajo hay que diseñar sombreros de seis colores distintos.
Generalmente, para hacerlo más práctico, se confeccionan círculos de cartulinas que
puedan colgarse del cuello, con los siguientes colores y sus significados:

1. Blanco: este color es neutro y objetivo. El sombrero o círculo blanco se ocupa
exclusivamente de hechos objetivos, cifras y estadísticas.

2. Rojo: el rojo sugiere ira, furia, pasión y emociones. El sombrero o círculo rojo da el
punto de vista emocional

3. Negro: es negro es triste y negativo. El sombrero o círculo negro cubre los aspectos
negativos por qué algo no se puede o no se debe hacer.

4. Amarillo: el amarillo es alegre y positivo. El sombrero o círculo amarillo es optimista y
cubre las esperanzas y el pensamiento positivo por qué algo se puede o se debe hacer.

19
 Instituto Profesional Iplacex

5. Verde: el verde es césped, vegetación y crecimiento fértil, abundante. El sombrero
verde indica creatividad e ideas nuevas.

6. Azul: el azul es frío, y es también el color del cielo, que está por encima de todo. El
sombrero o círculo azul se ocupa del control y la organización del proceso. Es el que saca
la conclusión final del proceso de pensar en grupo.

Cada grupo, una vez que se ha determinado el tema a tratar, elige un monitor o
coordinador, para los efectos de que el propósito del trabajo no se desvirtúe. El papel del
monitor será hacer respetar el significado que tiene el sombrero o círculo que tienen
puestos los integrantes del grupo, para mantenerlos a todos sintonizando en el aspecto
del tratamiento del tema. Si alguien del grupo solicita regresar a un sombrero o círculo
anterior, debe lograr la aceptación general, pues todos tienen que estar actuando desde
ese momento bajo otro esquema y prisma de argumento.

Una explicación general inicia el tratamiento del tema, el cual es conveniente que
sea conocido con varios días de anticipación para permitir la recolección de información
pertinente.

El monitor pide ponerse el sombrero o círculo blanco, y a partir de ese momento,
sobre lo único que puede trabajar el grupo, es con hechos, cifras, estadísticas, recortes de
diarios, revistas y libros, etc. Una vez que todos han entregado sus aportes, el monitor
debe insistir en que difícilmente se volverá a tocar el tema con esa neutralidad.

Agotado el color blanco, el coordinador del grupo pedirá sacarse el sombrero o
círculo blanco, e invitará a todos a ponerse el rojo. Entramos al proceso inverso anterior.
Aquí todo es emocional, sentimental, intuitivo, se opina basándose en corazonadas,
impresiones, agrados y desagrados, bellezas y fealdad, sueños y horrores. Nadie tiene
que fundamentar nada, ni ser lógico ni coherente. Repite lo dicho anteriormente, respecto
de que no se volverá a tocar el aspecto emocional.

Se invita, entonces, a ponerse el sombrero o círculo negro. El tema es tratado en
sus aspectos negativos, con lógica y veracidad. Indica los errores de la discusión del
tema, y los propios del tema. Nadie puede entregar otra opinión que no sea la de destacar
los aspectos de inconveniencia de su realización o de su aplicación. Agotado el punto, se
pasa al próximo sombrero círculo.

Aparece a continuación el color amarillo. El tema va a ver destacados únicamente
sus aspectos positivos. El optimismo debe ser lógico, posible, probable, verificable. No
caben aquí los vuelos o sueños disparatados, los cuales tuvieron su tiempo durante la
exposición del color rojo. Es el pensamiento positivo y constructivo, símbolo de la
luminosidad y el optimismo aterrizado.

Terminado el color amarillo, se invita a ponerse el sombrero o círculo verde. Es el
color usado para el tratamiento creativo del tema. Se ocupa del cambio, de ideas

20
 Instituto Profesional Iplacex

paralelas o alternativas de solución. El coordinador debe permitir en este punto amplia
libertad para dejar que la creatividad se exprese a sus anchas, de modo de ir poco a poco
tamizando aquellas ideas más factibles y posibles, dentro de su aplicabilidad y utilidad
ventajosa. Así como del color blanco esperamos un aporte preciso de información neutral
y objetiva; del negro, críticas específicas; del amarillo, comentarios positivos; y del rojo, la
expresión de los sentimientos involucrados, del verde no se puede exigir un aporte. Se
puede exigir un esfuerzo, y dedicarle un buen tiempo a dicho esfuerzo.

Finalmente, le toca el turno al color azul. Ha llegado el momento de observar todo
lo analizado desde la altura, sin pasiones, ni posiciones. El color azul es el símbolo del
control panorámico, del distanciamiento, la tranquilidad y el autodominio. La síntesis final
y la preparación de las conclusiones son tareas de este color, el cual, como un fotógrafo,
observa y registra el pensamiento que allí ha ocurrido.

21
 Instituto Profesional Iplacex

ANEXO

1. Diseñando su Cuadro Personal

Como ya se ha interiorizado sobre las preferencias, le invito a investigar su tipo de
vida. Las cuatro preferencias se combinan entre sí, de tal manera que el impacto de una,
a veces, refuerza el de las otras.

Combinando las cuatro preferencias, se obtienen dieciséis tipos. La simbología de

letras para cada una de esas preferencias, es la siguiente:

1.- EXTRAVERTIDO E
2.- INTROVERTIDO I
3.- SENSORIAL S
4.- INTUITIVO N
5.- RACIONAL R
6.- EMOCIONAL M
7.- CALIFICADOR C
8.- PERCEPTIVO P

SOBRE NOMBRES Y AUTORES

La tipología de Karl Jung, que aquí se presenta de acuerdo a la clasificación
hecha por las psicólogas Briggs y Myers, es una entre otras. Para no
desconcertar a los lectores es preciso entregar otros nombres que se emplean de
manera bastante corriente con las letras combinadas de las cuatro preferencias
básicas:

Briggs / Myers Otros

1.- ISRC ISTJ IRPS Guardián Monitor Inspector
2.- ISRP ISTP IFPS Artesano Operador Solucionador
3.- ESRP ESTP EFPS Artesano Operador Promotor
4.- ESRC ESTJ ERPS Guardián Director Administrador
5.- ISMC ISFJ IRMS Guardián Proveedor Protector
6.- ISMP ISFP IFMS Artesano Hacedor Compositor
7.- ESMP ESFP EFMS Artesano Hacedor Divertidor
8.- ESMC ESFJ ERMS Guardián Proveedor Cuidador
9.- INMC INFJ IRMN Idealista Mentor Desarrollador
10.- INMP INFP IFMN Idealista Defensor Buscador
11.- ENMP ENFP EFMN Idealista Abogado Entusiasta
12.- ENMC ENFJ ERMN Idealista Mentor Movilizador
13.- INRC INTJ IRPN Racional Organizador Planificador
14.- INRP INTP IFPN Racional Inventor Definidor
15.- ENRP ENTP EFPN Racional Inventor Innovador
16.- ENRC ENTJ ERPN Racional Organizador Director

22
 Instituto Profesional Iplacex

TIPOLOGÍAS DE PERSONALIDAD INTROVERTIDOS

ISRC (Conocido también como Guardián; Monitor; Inspector)
Cómo enseño Cómo aprendo Qué debo mejorar
Desarrollo el proceso paso a
paso; escojo el material
correcto; me gusta hacer
pensar a mis alumnos. Valoro
la buena producción final. Soy
centrado en hechos, detalles
y resultados.

Soy perseverante,
práctico, prefiero las
aplicaciones, y tolero las
teorías que puedo
aplicar. Me agrada
aprender algo que me
sirva para mi futuro
trabajo. Me dedico a lo
inmediato, lo práctico y lo
tangible.

No centrarme tanto en
los detalles, y ser más
flexible respecto de los
cambios que se
producen. Debo felicitar
más los logros de mis
alumnos. Procurar
planificar a más largo
plazo y ver las cosas
más globalmente.

INMC (Conocido también como Idealista; Mentor; Desarrollador)

Cómo enseño Cómo aprendo Qué debo mejorar
Soy perseverante hasta
lograr mis objetivos. Mis
acciones son suaves y
tranquilas. Me guío por mis
intuiciones. Voy observando
el progreso de mis alumnos y
asignando tareas de acuerdo
a sus avances. Me preocupo
por mis alumnos y espero su
respeto.

Tengo habilidad para
comprender conceptos e
interrelaciones. Amo
aprender, especialmente
leyendo y reflexionando.
Me gusta ser muy claro
en mis trabajos. Soy
idealista, tranquilo y
ordenado, y me siento
bien si complazco a mis
profesores.

No cegarme en mi
idealismo y considerar
más la realidad. No ser
tan reservado y pedir
consejos cuando lo
precise. Debo expresar
mis críticas de manera
más espontánea y no
explotar cuando me
llenan. Debo evitar dar
importancia a cosas
triviales o nimias.

ISMC (Conocido también como Guardián; Proveedor; Protector)

Cómo enseño Cómo aprendo Qué debo mejorar
Soy muy ordenado y
organizado. Soy seguidor de
detalles y centro mis
conocimientos en el logro de
resultados prácticos. Apoyo
a mis alumnos averiguando
en qué punto están y no
dando órdenes. Me gusta la
armonía y trato de
mantenerla.

Busco agradar a mis
profesores, por lo que
atiendo y cumplo con mis
tareas al pie de la letra.
No soy creativo, ni me
agrada trabajar de forma
independiente. Me
gustan las clases
prácticas y con reglas
bien establecidas. Quiero
saber siempre lo
correcto.

Entender que las
situaciones no tienen una
sola respuesta y no
amargarme por ello. No
planificar tanto ni
inquietarme por posibles
problemas. Tener una
mejor autoestima y
comprender que soy bien
reconocido por lo que
hago. Expresar mejor mis
sentimientos.

23
 Instituto Profesional Iplacex

INRC (Conocido también como Racional; Organizador; Planificador)
Cómo enseño Cómo aprendo Qué debo mejorar
Soy decidido para lograr los
objetivos y usar ideas
nuevas doy sensación de
individualidad. Trabajar bien
es mi mejor recompensa.
Soy exigente conmigo y con
los demás. No me gusta
dejar nada al azar.

Me agradan las teorías y
sistemas que se
relacionen con principios
universales. Soy
rigurosamente
académico y me alejo de
las memorizaciones. Me
meto en profundidad en
lo que me gusta y quiero
saber más de lo
necesario.

Usar más persuasión y
otras habilidades
sociales. No debo
defender ideas poco
prácticas. Ser más
flexible y más empático.
Aceptar mis defectos y
no mostrarme tan terco e
impersonal. No
obsesionarme en
controlarlo todo.

TIPOLOGÍAS DE PERSONALIDAD INTROVERTIDOS (Cont)

ISMP (Conocido también como Artesano; Hacedor; Compositor)
Cómo enseño Cómo aprendo Qué debo mejorar
Me baso en mi lealtad para
motivar a los demás. Soy
colaborador y doy más
elogios que críticas. Apelo
a las buenas intenciones.
Soy amigo de mis alumnos,
simpático, con buen sentido
del humor. No soy muy
organizado, y permito la
espontaneidad.

Soy más bien práctico, y
me gusta estudiar
haciendo es-quemas,
modelos y otras re-
presentaciones. Me
inclino por el arte y la
historia, de una forma
directa y pragmática,
pero en especial si es
humanista. No me
destaco entre mis
compañeros, pero les
ayudo con entusiasmo.

Preocuparme más por mis
necesidades. No meterme
en conflictos que me son
ajenos. No ser tan
autocrítico en mi diálogo
interno, pues tengo altos
méritos y logros. Moderar
mi confianza en los demás
y en mi exceso de
modestia. Debo aprender a
decir NO con más
frecuencia.

ISRP (Conocido también como Artesano; Operador; Solucionador de problemas)

Cómo enseño Cómo aprendo Qué debo mejorar
Diseño mis clases
mediante la acción,
dando ejemplos. Entrego
información a mis
alumnos y espero que
ellos se desenvuelvan a
su manera. Superviso
poco y no soy estricto.
Organizo bien el trabajo y
espero resultados a
tiempo.

Me gusta estudiar solo,
con mi ritmo y mi tiempo.
Me va bien cuando
informo detalles, hechos
y fechas. Me incomodan
las cosas muy teóricas;
prefiero orientarme a la
obtención de resultados
concretos y prácticos.

Ser más disciplinado con la
metodología. Comunicar
mejor los aspectos positivos
de los trabajos, pues me ven
insensible. Terminar un tema
o proyecto antes de iniciar
otro. Aprender a discriminar
información intrascendente,
pues parezco indeciso y
desorientado.

24
 Instituto Profesional Iplacex

INMP (Conocido también como Idealista; Abogado defensor; Buscador)
Cómo enseño Cómo aprendo Qué debo mejorar
Percibo bien la
globalidad e ignoro
detalles y cosas triviales.
Me agradan los alumnos
comprometidos. Busco
soledad y orden. No soy
agresivo; más bien
amable y permito que
trabajen a su manera, y
yo apoyo como guía.

Me motivo si el profesor
demuestra interés por mí.
Soy flexible y creativo;
me incomodan las cosas
muy estructuradas.
Siempre interpreto las
cosas a mi manera, y si
el tema me llama la
atención, cumplo de
buena manera.

Ser menos soñador y
orientarme un poco más a
la acción. Decir que algo
está mal, cuando lo perciba
así. No buscar tanto la
perfección al realizar mis
proyectos. Ser menos
negativo y más lógico al
momento de criticar.

INRP (Conocido también como Racional; Inventor; Definidor)

Cómo enseño Cómo aprendo Qué debo mejorar
Me ven como un tipo
extraño, muy metido en
mis ideas tan
sistemáticas. Soy más
filósofo que realizador,
independiente y me
incomodo con personas
superficiales y simples. A
veces hago comentarios
ácidos sin mala
intención.

Me pierdo en mis
pensamientos por el
interés que los grandes
temas me despiertan y
desafío la calidad de mis
maestros. Soy mateo.
Busco la pureza lógica y
la elegancia del
pensamiento. Discuto las
verdades “obvias” de
otros.

Controlar mis emociones y
ser más flexible y
empático. Demostrar más
respeto hacia los demás.
No dedicarme tanto a las
inconsistencias mínimas
de un plan ni a exagerar
las pequeñeces ajenas.
Moderar mis críticas.

TIPOLOGÍAS DE PERSONALIDAD EXTRAVERTIDOS

ENRP (Conocido también como Racional; Inventor; Innovador)
Cómo enseño Cómo aprendo Qué debo mejorar
Busco lo novedoso y lo
complejo. No me agrada
la rutina ni las estructuras
rígidas. Desarrollo bien
modelos conceptuales y
estrategias. Soy bueno
para diseñar de manera
lógica y global. Incentivo
la autonomía de mis
alumnos.

Soy estudioso incansable
y en especial cuando
compito. Aprendo
discutiendo,
preguntando, desafiando.
Soy rápido y con buena
expresión verbal, con
estilo independiente e
innovador. Me va bien en
temas teóricos
“sesudos”.

Reconocer mis defectos
y que no tengo siempre
la respuesta lógica y
correcta para todo.
Aceptar los consejos e
ideas de otros. Aprender
a escuchar y a tener un
mejor sentido del tiempo.
Aceptar que hay modelos
estándares buenos.

25
 Instituto Profesional Iplacex

ESMC (Conocido también como Guardián; Proveedor; Cuidador)
Cómo enseño Cómo aprendo Qué debo mejorar
Mis clases son
animadas, armónicas y
orientadas hacia la
acción. Me agradan los
estudiantes adaptables,
vitales, de buen humor y
realistas, pero
especialmente unidos.
Apelo a la buena
voluntad y al trabajo en
equipo. Me importan más
las buenas relaciones
que las metas.

Me gusta experimentar
más que teorizar. Preciso
que mis profesores me
enseñen, pero que
también me estimen. Me
perturbo ante conflictos
intelectuales, prefiero la
acción. Influyen
negativamente en mí el
ambiente, las actitudes y
métodos muy rígidos.
Soy especialmente
sociable.

Moderar la sociabilidad y
concentrarme más en
mis deberes. No demorar
las conclusiones de un
tema, por la aparición de
algo novedoso en el
camino. Planificar.
Observar las situaciones
de manera más objetiva
y lógica. Reconocer que
hay buenas teorías, y
personas que me pueden
orientar y apoyar.

ESRP (Conocido también como Artesano; Operador; Promotor)
Cómo enseño Cómo aprendo Qué debo mejorar
Soy muy directo y
seguro. Puedo solucionar
muy rápido los
problemas y las
consultas. Voy haciendo
cosas distintas sobre la
marcha. Juzgo todo
sobre la base de mi
experiencia, y hago las
cosas a mi estilo.

Me intereso por temas
que me agradan, con
explicaciones muy claras.
Prefiero la observación y
experiencia directa.
Quiero recompensa
inmediata. Me muevo
mucho y soy sociable
(hiperkinético). Me lateo
con facilidad.

Ser menos improvisador
y arriesgado. Hacer un
plan de acción y
atenerme a él, pues trato
de hacer tanto, que a
veces me desordeno. Ser
menos crítico y cortante y
considerar los
sentimientos de los
demás.

ENMP (Conocido también como Idealista; Abogado defensor; Entusiasta)

Cómo enseño Cómo aprendo Qué debo mejorar
Me encanta mi trabajo, al
cual siempre agrego
cosas nuevas,
imaginativas. No soy
demasiado organizado y
mi agenda puede estar
atrasada. Me oriento
hacia los valores y
sueños humanos y reúno
personas que me
colaboran.

Me motivo con métodos
siempre variados: leer,
escuchar, trabajar en
equipo. Me entusiasma
descubrir y los trabajos
de investigación. Me
agrada encontrar nuevos
caminos hacia mi
objetivo. Soy entusiasta y
curioso.

Sobrecargarme de
información sin
establecer prioridades, u
obsesionarme por un
hecho particular fuera de
contexto. No debo
exagerar en entusiasmo
y mejorar mi
responsabilidad.
Controlar mi imaginación.

26
 Instituto Profesional Iplacex

TIPOLOGÍAS DE PERSONALIDAD EXTRAVERTIDOS (Cont)
ENMC (Conocido también como Idealista; Mentor; Movilizador)

Cómo enseño Cómo aprendo Qué debo mejorar
Me gusta el trabajo
ordenado, pero no rutinario
ni aburrido. Me preocupo de
las necesidades de mis
alumnos, casi de manera
individual y les facilito el
aprendizaje. Me agrada que
las cosas estén ordenadas y
en armonía.

Me gustan las materias
que tengan que ver con
el ser humano. Soy
independiente y me
gusta poner mi sello
personal. Colaboro con
todos. Me agrada que
reconozcan mis méritos.
Soy vital y consciente de
las necesidades ajenas.

Ser menos amigo de
todos y no postergar los
conflictos cuando se
presenten. Poner más
atención al avance de los
programas de estudio.
Aceptar que muchas de
las críticas que recibo son
justas, y no
responsabilizar a otros.

ESRC (Conocido también como Guardián; Monitor; Administrador)

Cómo enseño Cómo aprendo Qué debo mejorar
Soy un líder, me gusta
dirigir y saber los porqué y
los cómo de todo. Me
centro más en los
objetivos que en las
relaciones humanas. Me
gusta tratar con hechos
específicos y concretos, y
defino las prioridades con
naturalidad.

Me gusta aprender
aquello cuyos objetivos
están bien establecidos:
trabajos, fechas pruebas,
y que sean útiles. Me
gusta que me den
ejemplos claros de lo que
se pide. Soy pegado a
los hechos y me cuesta
hacer relaciones.

Tener una visión más
amplia y flexible. Ser más
tolerante. Aceptar que hay
cambios que son
necesarios y que yo no sé
hacer. Ser más sereno para
reaccionar y tener en
cuenta los sentimientos
míos y de los demás.

ESMC (Conocido también como Guardián; Proveedor; Cuidador)

Cómo enseño Cómo aprendo Qué debo mejorar
Estoy atento a los valores,
necesidades y deseos de
mis alumnos. Me gusta
ayudarlos pero deben
responder, sino me
desilusiono. Aliento a dar
opiniones y expresar ideas
que se puedan sostener
con datos. El clima en mi
aula es cordial y no muy
regulado.

Estudiar es una
experiencia personal. Me
debe gustar el profesor, y
el tema debe ser
práctico, poco teórico.
Soy efectivo, cumplo los
plazos de mis deberes.
Soy más centra-do en
temas de bienestar
humano que en los
abstractos. Es básico el
trato amistoso del
maestro y compañeros.

Aprender a enfrentar los
conflictos, sin
postergaciones. Saber
negociar de manera
asertiva, sin incomodarme.
Exigir más valoración y
res-peto hacia mi persona.
Darles crédito a las
personas que toman
decisiones distintas a las
que yo sugiero. Ser más
flexible con mis principios.

ENRC (Conocido también como Racional; Organizador; Director)

Cómo enseño Cómo aprendo Qué debo mejorar

27
 Instituto Profesional Iplacex

Me dedico completamente
a mi trabajo. Soy eficiente,
estratégico y competitivo.
Además de testarudo y
directo. Me gusta que mis
alumnos lleguen por su
cuenta a las conclusiones.
No soy muy popular por
mis exigencias.

Me gusta criticar y
resolver problemas. Me
agradan los métodos de
instrucción varia-dos, si
no me aburro. Tengo que
comprender los porqués
y el cómo. Me encantan
los desafíos, pues
siempre cumplo antes del
plazo.

Tener más paciencia y
más calma para enfrentar
las dificultades. Revisar los
recursos que dispongo
antes de lanzarme a mis
metas. Controlar mejor mis
emociones. Saber recibir
críticas y prestarles debida
atención.

TÉCNICAS Y MÉTODOS DE MANEJO DE GRUPO Y

COMUNICACIONES

ESTRATEGIAS DE MANEJO DE GRUPO

 2Instituto Profesional Iplacex

1. ESPACIO FÍSICO Y PASOS PREVIOS PARA LA FORMACIÓN
DE GRUPOS

Al considerar los pasos previos para llevar a cabo la diversidad de sesiones grupales,

es necesario tener en cuenta la existencia de distintas maneras de distribuir una sesión para
el aprendizaje activo.

El ambiente físico de la sesión grupal, puede generar o impedir el aprendizaje activo;
ya que, ninguna disposición es la ideal, pero existen muchas alternativas entre las cuales
escoger. La “decoración de interiores” es divertida y difícil (en especial cuando no se cuenta
con el amoblado ideal).

En algunos casos, los muebles pueden reacomodarse fácilmente, para crear

ambientes distintos; incluso, los escritorios tradicionales pueden ser agrupados para formar
mesas y otras disposiciones, pudiéndose además, pedir ayuda a los miembros del grupo
para mover escritorios, mesas y sillas, ya que eso también los vuelve “activos”. En su
mayoría, las disposiciones descritas aquí, no pretenden ser permanentes. El docente-guía
puede usar la que juzgue más conveniente para el tipo de sesión que vaya a trabajar; incluso
hay sugerencias para usar las oficinas o lugares más tradicionales para el aprendizaje activo.

a) Forma de U: ésta, es una disposición que sirve para todo propósito. Los integrantes
cuentan con una superficie donde leer o escribir, pueden ver al guía y/o a los medios
visuales con facilidad, y están en contacto cara a cara unos con otros. También es
fácil formar parejas, en especial cuando hay dos asientos por mesa. La disposición es
ideal para distribuir material impreso rápidamente, porque el docente-guía puede
ingresar a la U y repartir los papeles entre todos los integrantes.

· Se pueden acomodar escritorios, pupitres o mesas en una U cuadrada.

· Es conveniente que en el entorno haya suficiente espacio de perímetro, para
que los subgrupos de tres o más integrantes puedan apartarse de las mesas o
escritorios y quedar enfrentados.

· También se pueden acomodar sillas, escritorios o mesas rectangulares en una
U que se parezca más a un semicírculo.

 3Instituto Profesional Iplacex

b) Estilo de equipo: agrupar mesas redondas o circulares alrededor del lugar de trabajo,

permite promover la interacción de los equipos. Para generar un ambiente más íntimo,
las mesas pueden estar completamente rodeadas de sillas. En ese caso, algunos
integrantes tendrán que dar vuelta sus sillas para mirar al guía, un cuadro o una
pantalla al frente del salón.

· También puede quedar libre un lado de la mesa, de modo que nadie se siente de

espaldas al frente del salón.

c) Mesa de conferencias: lo mejor es que la mesa sea relativamente circular o cuadrada.
Esta disposición minimiza la importancia del docente-guía y maximiza la del grupo. Si
el docente se sienta a la cabecera, una mesa rectangular puede crear un ambiente de
formalidad.

 4Instituto Profesional Iplacex

· Si el docente se sienta en el medio de uno de los lados más largos, los miembros
de los extremos se sentirán excluidos.

· Se puede formar una disposición de mesa de conferencias, uniendo varios

escritorios más pequeños (por lo general, el centro estará vacío).

 5Instituto Profesional Iplacex

d) Círculo: consiste en sentar a los integrantes en un simple
círculo, sin mesas, promoviendo la interacción frente a frente más directa; el círculo es
ideal para una discusión de todo el grupo. Si el espacio es suficiente, se puede pedir a
los miembros del grupo que acomoden sus sillas rápidamente en muchos subgrupos.

· Si se quiere que los integrantes cuenten con una superficie donde escribir, se
puede usar una disposición periférica. Cuando haya que hacer una discusión
grupal, los miembros del grupo sólo tienen que dar vueltas sus sillas.

 6Instituto Profesional Iplacex

e) Grupo sobre grupo: esta disposición permite realizar
discusiones de pecera, así como también, organizar dramatizaciones, debates u
observaciones de la actividad grupal. El diseño más típico consiste en dos círculos
concéntricos de sillas. También puede colocar una mesa en el medio y rodearla por un
círculo de sillas.

f) Estaciones de trabajo: esta disposición resulta apropiada para un ambiente activo, al

estilo laboratorio, donde cada integrante se sienta en una estación para realizar un
procedimiento o tarea (por ejemplo, trabajar con la computadora, operar una máquina,
realizar tareas de laboratorio), justo después de que ésta ha sido demostrada. Una
manera excelente de alentar asociaciones de aprendizaje es colocar a dos miembros
del grupo en la misma estación.

 7Instituto Profesional Iplacex

g) Agrupaciones separadas: si el lugar de trabajo es bastante grande, se pueden

disponer (de ser posible por adelantado) mesas y/o sillas donde puedan acomodarse
los subgrupos para realizar actividades de aprendizaje en equipo. Es conveniente que
las mesas estén lo más separadas posible entre sí, de modo que los equipos no se
molesten unos a otros, pero no tan lejos como para que resulte difícil mantener la
conexión.

h) Disposición en forma de V: una distribución tradicional del entorno (filas de mesas) no
promueve el aprendizaje activo. Cuando hay muchas personas (treinta o más) y sólo
se cuenta con mesas rectangulares, puede ser necesario acomodar a los sujetos en
un estilo más clásico. Una disposición en forma de V reiterada, crea menos distancia
entre la gente. Mejora la visibilidad frontal y ofrece más posibilidades de ver a los
compañeros que las filas rectas. En esta distribución, lo mejor es formar los pasillos
fuera del centro.

 8Instituto Profesional Iplacex

i) Entorno tradicional: si no hay manera de evitar la serie de
filas rectas de mesas, se pueden agrupar las sillas de a dos, para formar parejas de
personas. Un número par de filas, con el suficiente espacio entre ellas, permite que las
parejas de integrantes de las filas impares puedan dar vuelta sus sillas y formar un
cuarteto con la pareja sentada atrás en la fila siguiente.

j) Auditorio: aunque un auditorio proporciona un ambiente muy limitado para el
aprendizaje activo, todavía hay esperanzas. Si los asientos son móviles, conviene
disponerlos en forma de arco para crear mayor proximidad y visibilidad entre los
integrantes del grupo

 9Instituto Profesional Iplacex

Si los asientos son fijos, los miembros deben sentarse lo más cerca posible del centro.
Hay que ser firme con este pedido; incluso se pueden acordonar algunas secciones del
auditorio. Es importante recordar que no importa lo grande que sea el auditorio o lo
concurrida que se la audiencia, siempre se podrán formar parejas de integrantes y utilizar
actividades de participación activa.

2. TÉCNICAS Y ESTRATEGIAS PARA EL TRABAJO GRUPAL

2.1. Estrategias de carácter teórico expositivo

Las estrategias de carácter expositivo, tienen como propósito incorporar
conocimientos nuevos. Es decir, están orientadas a la información de un área específica del
conocimiento. Las estrategias de carácter teórico expositivo no son suficientes, por sí solas,
para crear aprendizajes, es decir, exponer un tema específico, no nos asegura que los
oyentes hayan aprendido, comprendido o internalizado el tema. Es por esta razón que, si los
objetivos que se persiguen para una actividad, tienen que ver con la comprensión e
incorporación de un tema específico, es necesario complementar las exposiciones teóricas
con otro tipos de estrategias –más bien lúdicas o de aprendizaje activo- de tal forma, nos
aseguremos que el contenido teórico ha sido comprendido por los integrantes o participantes
del grupo de trabajo.

Dentro de las estrategias de carácter teórico expositivo encontramos: disertaciones,
simposio, seminarios, otros. Veamos de qué se tratan algunas de ellas.

a) Disertaciones:

 10 Instituto Profesional Iplacex

Consiste en exponer un tema de forma oral, por uno
o más emisores o relatores. Éstos deben profundizar en el tema expuesto, de tal
forma logren presentar los aspectos más relevantes e interesantes del tema en
cuestión. Pese a ello, el tiempo utilizado debe ser breve (entre 10 y 15 minutos es un
tiempo prudente, pero será variable de acuerdo a los objetivos que persigas).

Muchas veces las disertaciones no son una estrategia muy divertida, ya que
quienes reciben la información, generalmente adoptan un rol más bien pasivo, de
receptor, por lo tanto, quien expone, tiene gran responsabilidad. En este sentido, uno
de los roles fundamentales del expositor es captar y mantener la atención del público
(receptores) pero también, debe lograr que el público comprenda la información
entregada.

Para que una disertación sea comprendida y además se torne algo más
dinámico y/o entretenida, logrando captar la atención de quienes escuchan, existen
algunos pasos que se pueden tomar en cuenta y con ello lograr el objetivo que se
desea.

· Estructura de la presentación.
Debe contar con un inicio , donde se presenta el tema a modo de introducción y
además es la posibilidad para motivar a los oyentes a interesarse por el tema a tratar.
Se puede contar una anécdota o también se pueden realizar preguntas a los oyentes,
etc. Luego, debes considerar el desarrollo , es la etapa en donde se entrega la
información central del tema disertado, aquí se debe ser muy dinámico ya que se
exponen contenidos que deben ser comprendidos por todos los oyentes. Finalmente,
no se puede pasar por alto, el cierre de la disertación. En esta etapa, se debe dar una
conclusión y un resumen, involucrando los aspectos fundamentales que se trataron al
inicio y que luego se desarrollaron a lo largo de la disertación.
· Materiales utilizados.
Una disertación puede ser presentada tan solo por el relator, sin embargo, los
materiales audiovisuales pueden ser un gran complemento para motivar a los oyentes
y facilitar a la vez, la comprensión y retención de la información entregada. De tal
forma, dibujos, videos, canciones, citas a poemas, power point, etc. Serán un aporte
significativo en tu disertación.
· Estrategias para llamar y mantener la atención en u na disertación.
Se debe considerar que la atención sostenida en un mismo estímulo, se conoce como
“concentración”, y cuando los procesos atencionales están orientados a la
comprensión o elaboración de un tema, se reconoce como “atención ejecutiva”. Por lo
tanto, la “atención concentrada y ejecutiva” demanda muchas energías y sólo dura 15
minutos (en optimas condiciones). De esta forma, un buen relator deberá entregar la
mayor cantidad de información relevante en este período de tiempo, luego se sugiere
realizar actividades interactivas o lúdicas.

Para mantener la atención concentrada es importante que el emisor varíe el
tono de voz, busque ejemplos o analogías con experiencias cotidianas y cercanas a
los oyentes y haga uso de material audio-visual.

 11 Instituto Profesional Iplacex

b) El simposio:

Se denomina simposio a un grupo de charlas, discursos o exposiciones verbales
presentadas por varios individuos sobre las diversas fases de un solo tema. El tiempo y el
tema los controla a menudo un moderador. Si el método es empleado correctamente
utilizado, cada charla debería durar no más de 20 minutos y el tiempo total del simposio sería
de 60 o 90 minutos máximo.

Características dinámicas de este método

· Es un método relativamente formal de presentación y es comparativamente fácil de
organizar.

· Permite la expresión sistemática y relativamente completa de ideas en una manera
ininterrumpida.

· Por él, los problemas y temas complejos pueden dividirse fácilmente en partes
lógicas.

· La estructuración de la presentación se logra fácilmente por un acuerdo, previo al
simposio, entre los participantes.

· Las repeticiones serán mínimas y el tiempo asignado conducirá a presentaciones
precisas y lógicas

· Un excelente control del tema, como también del tiempo de duración del simposio,
puede lograrse mediante acuerdo entre los participantes previo al simposio.

· Depende de la simpatía del disertante o del tema, o de los puntos de vista
competitivos, para desarrollar el interés y la participación del auditorio. Por
consiguiente, tiene una utilidad limitada en este aspecto.

· Hay un mínimo de interacción entre los participantes.

Para qué puede elegirse este método.

· Para presentar información básica: hechos o puntos de vista.

 12 Instituto Profesional Iplacex

· Para presentar sin interrupción una expresión
relativamente completa y sistemática de ideas.

· Para descomponer un tema relativamente complejo sobre la base de: sus lógicas
partes, diferentes puntos de vistas o intereses especiales, soluciones alternativas
propuestas y sus consecuencias, otras.

· Cuando se necesita un control relativamente alto sobre la descomposición lógica
del tema, la materia que se discute y la regulación del tiempo

· Para reunir y enfocar los diferentes puntos de vista dentro de un esquema o
contexto lógico, más generalizado.

c) Seminarios:

El método de los seminarios se ha hecho muy popular pero el término seminario
es a menudo muy mal utilizado. Reuniones completamente proyectadas por
adelantado y compuestas en gran parte de disertaciones han recibido frecuentemente
el nombre de seminarios. Para hacer en realidad un “seminario” deben estar presentes
varias características. El trabajo implícito debe surgir de todas las personas asistentes.
Un seminario debe tener una sesión de planeamiento que comprenda desde el
comienzo a todos los participantes. Debe dedicarse mucho tiempo a sesiones de
trabajo en las que todos los miembros del grupo colaboren con otros en problemas
significativos para ellos. Al final siempre debe haber una sesión de resumen y de
evaluación. Tanto el planteamiento como la evaluación están enfocados en las
sesiones de trabajo, las que son el fundamento de un seminario. Hay una duración
mínima para que un grupo planee, elabore, compendie y evalúe las sesiones de
trabajo. Los seminarios que duran un día, dejan muy poco tiempo para las sesiones de
trabajo si se incluyen en ese lapso tanto las sesiones de planeamiento como las de
evaluación. Dos días se consideran comúnmente como la duración mínima.
 Los seminarios tienen más éxito si se sitúan en un lugar alejado de las
distracciones. Los locales que se encuentran fueran de la ciudad son los sitios
preferibles. Los seminarios que se celebran en los hoteles de grandes ciudades tienen
frecuentemente una asistencia esporádica. Por lo general la gente hace diligencias y
compras en vez de concurrir al comienzo del seminario y permanecer hasta el final.

 13 Instituto Profesional Iplacex

Todos los miembros del seminario son necesarios para
planear, elaborar y evaluar. Es un buen procedimiento pedir a la gente que asista a
todo el seminario y desalentar la asistencia si ésta se efectúa sobre una base parcial.
Dirección de un seminario:

Los pasos comúnmente seguidos para conducir un seminario son los siguientes:

· Alguien –un grupo, una comisión, u organización, etc – concibe la idea y el área
general que debe examinarse, obtiene la aprobación o legitimación de la idea, y
entonces la anuncia o la difunde.

· Los problemas específicos sobre los cuales quieren trabajar los miembros son
clasificados. Se forman entonces los grupos de trabajo con las personas, sobre
la base de su elección en los temas que desean trabajar.

· Debe existir una comisión planificadora para trabajar en la organización y
aspectos logísticos del seminario a fin de facilitar su condición.

· Debes contar con un espacio físico para recibir la cantidad de personas
inscritas, mobiliario, material audiovisual, sistema de amplificación, etc.

· Para lograr la convocatoria deseada es necesario difundir y promover la
información sobre el seminario.

2.2. Estrategias de carácter vivencial.

Las estrategias de tipo vivencial, se utilizan para poder conocer, interactuar y orientar
de una manera más bien dirigida y significativa a cada integrante de un grupo. Este tipo de
estrategia, se utiliza para tratar un tema dentro de un grupo más bien pequeño, ya que la
idea es que el contenido tratado genere impacto en cada participante.

Para llevar a cabo este tipo de estrategia, se propone un tema de interés o se plantea
un problema, el cual se pueda “debatir” o “conversar” con cada integrante del grupo a partir
de sus propias vivencias. El guía, debe mediar y contribuir los aportes vivenciales de cada
integrante, entregando conocimientos técnicos (planteados de forma simple, que se puedan
entender fácilmente), y además se deben entregar orientaciones o herramientas que aporten
al tema en discusión. Los aportes surgen tanto del mediador como de los propios integrantes
del grupo.

Con éste tipo de estrategias, se logra un conocimiento construido a partir del mismo

grupo, ya que ha sido logrado mediante la conversación en torno a las vivencias de cada
participante respecto al tema tratado más los conocimientos técnicos del profesional a cargo
(profesional mediador).

Entre las estrategias de tipo vivencial, encontramos el diálogo, mesa redonda,

jornadas de reflexión, otras.

 14 Instituto Profesional Iplacex

a) El diálogo:

Se denomina diálogo a una discusión llevada a cabo, ante un grupo, por dos
personas eruditas capaces de sostener una conversación equilibrada y expresiva sobre un
tema específico. Es menos formal que una disertación o una mesa redonda y posee un
dinamismo propio muy singular.

Características dinámicas de este grupo:

· Puede ser muy informal, del tipo de una simple conversación.
· Permite que dos personas se apoyen mutuamente y compartan una

responsabilidad respecto al tema e información tratada.
· Por lo general crea un gran interés entre los otros integrantes del grupo
· Es sencilla en su forma y fácil de planear y de llevar a cabo.
· Permite la aclaración de un tema y expresar dos puntos de vista diferentes.
· Permite una pequeña representación teatral.
· Es favorable para generar un clima de confianza en donde eruditos en el tema

y participantes puedan interactuar y aclara dudas respecto a su propia
necesidad.

· También es favorable para atraer la atención del público.

 15 Instituto Profesional Iplacex

b) La mesa redonda:

Una discusión ante un auditorio por un grupo seleccionado de personas (por lo general de
tres a seis) bajo un moderador se denomina mesa redonda. Se le puede describir como una
discusión informal de comisión que escucha un auditorio. La forma de la discusión es del tipo
de conversación, no se les debe permitir discursos ni a los participantes ni al moderador.

 Características dinámicas de este método.

· La atmosfera puede ser informal o formal.
· Se puede mantener un control limitado del campo y de la dirección del tema

tratado.
· No puede haber un control completo por el moderador dado que los miembros

de la mesa pueden ignorar las preguntas y las instrucciones.
· Se puede exponer y enfocar diferentes puntos de vista, diferentes hechos y

diferentes actitudes respecto a un tema.
· Permite un máximo de interacción entre los participantes.
· A menudo aumenta el interés del auditorio debido a la presentación activa y

dramática de la materia.
· Es un método útil para definir los puntos de acuerdo, los campos de desacuerdo

y de llegar a un acuerdo.
· Reparte la responsabilidad ya que, requiere previa organización, reflexión y

recolección de datos por parte de los integrantes.
· Es favorable para crear una atmosfera informal para comunicarse con el grupo
· También es favorable para facilitar al auditorio la comprensión del tema tratado
· Es favorable para obligar a un grupo a enfrentar temas polémicos y resolver

problemas.

 16 Instituto Profesional Iplacex

2.3. Estrategias lúdicas y creativas.

Éste tipo de estrategias son muy recomendables para promover aprendizajes
significativos, es decir: permiten comprender e incorporar conocimientos, ya que las
actividades lúdicas y creativas permiten elaborar productos, respuestas, materiales, etc. A
partir de la comprensión que ha construido cada integrante del grupo.

Las estrategias lúdicas y creativas, son una buena estrategia para mantener en alerta

los procesos atencionales y sensoriales de cada participante, ya que de lo contrario su
participación no será optima.

En todo grupo, se observa heterogeneidad respecto a las características de los

integrantes, por cuanto esta es una variable importante a considerar cuando se quiere llevar
a cabo una estrategia lúdica o creativa. Ya que, podemos encontrar a aquellos integrantes
que desean participar activa y creativamente en las actividades y también están aquellos que
no lo desean. Éste motivo, muchas veces, impide llevar a cabo las actividades lúdicas o
creativas dentro de un grupo, ya que se perciben como actividades complicadas de realizar.
Sin embargo, esta mirada se puede revertir, al considerar que, para llevar a cabo una
actividad lúdica o creativa, se debe generar una atmosfera de confianza en base al respeto
por las diferencias individuales, de lo contrario estas estrategias no lograrán el objetivo. En
este sentido, antes de iniciar una actividad lúdica o de creación, es importante realizar
actividades o dinámicas que rompan el esquema y que permitan interactuar o crear un clima
de confianza entre los participantes.

Son muchas las actividades lúdicas y creativas que se pueden realizar, entre ellas

podemos mencionar: todo tipo de juegos, dinámicas, dramatización, juegos de roles,
actividades recreativas, etc.

a) Actividades recreativas:

Aquí se encuentran todos los tipos de actividades “extra-programáticas”, fiestas,
salidas, actividades de música, teatro, pintura, yoga, etc. Las actividades recreativas
están orientadas para mantener un buen clima laboral e incrementar el bien estar de
los integrantes de un grupo. Éstas pueden aumentar la productividad de casi cualquier

 17 Instituto Profesional Iplacex

grupo cuando son elegidas adecuadamente y se regulan o
conducen convenientemente. Los líderes de un grupo se deben preocupar por generar
este tipo de espacios recreativos, así se mantendrá la motivación, el bien estar y un
buen clima laboral.
Las actividades recreativas, son favorables para:

· Favorecer la participación y relación entre los integrantes del grupo
· Permiten crear el interés antes de iniciar una reunión o actividad formal
· Disminuye la tensión

b) Dramatizaciones:

La representación teatral de un problema o de una situación en el campo
general de las relaciones humanas, se denomina dramatización. La representación
teatral de diversos papeles es una de las formas más antiguas de comunicación
humana, pero el empleo estructurado y deliberado de este artificio como técnica
grupal presenta muchos elementos nuevos. La dramatización es uno de los más
eficaces medios conocidos por el cual se puede comunicar y motivar a un grupo. Al
mismo tiempo es, uno de los métodos más difíciles y arriesgados de aplicar.

Las dramatizaciones son favorables para:

· Crear informalidad.
· Otorgar flexibilidad y facilitar la experimentación.
· Liberar las inhibiciones, por cuanto potencia al desarrollo de libertad de

expresión, respeto de creencias y otros.
· A través de la representación de personajes, aporta al desarrollo de empatía y

búsqueda de resolución de conflictos.

 1Instituto Profesional Iplacex

MÉTODOS Y TÉCNICAS DE MANEJO DE GRUPO Y
DE COMUNICACIÓN

UNIDAD III

 2Instituto Profesional Iplacex

1. SUGERENCIAS PRÁCTICAS PARA LA PARTICIPACIÓN GRUPAL ACTIVA

1.1. Métodos para incentivar la participación grupal activa.

La participación activa no puede ocurrir sin la colaboración de los integrantes. Hay

varios métodos para estructurar la discusión y obtener la respuesta de los miembros en
cualquier momento de la sesión. Algunos son especialmente apropiados cuando el tiempo es
limitado o cuando se quiere estimular la participación. El guía también podrá considerar la
posibilidad de combinar estos métodos; por ejemplo, utilizar una sub-discusión y luego invitar
a un representante de cada grupo para formar un panel. Estos métodos son:

· Discusión abierta: formular una pregunta y dejarla abierta a todo el grupo sin más
estructuración, puesto que la característica directa de una discusión abierta, resulta
siempre atractiva. Para evitar que el debate sea demasiado largo, conviene decir
previamente: “Me gustaría pedir a cuatro o cinco participantes que compartan...” Para
alentar a los miembros del grupo a que levanten la mano, preguntar: ¿Cuántos de
ustedes tienen una respuesta a mi pregunta?” Luego, se elige a alguien que haya
alzado la mano.

· Tarjetas con respuestas: distribuir tarjetas y pedir respuestas anónimas a las

preguntas; este sistema permite ahorrar tiempo al tratar temas personales favorecidos
por el anonimato. La necesidad de expresar la respuesta de manera concisa en una
tarjeta es otra ventaja.

 3Instituto Profesional Iplacex

· Encuesta: planificar una encuesta breve para que sea completada y evaluada en el
acto o interrogar a los integrantes en forma verbal; este sistema permite obtener datos
rápidamente y de manera cuantificable. Si se emplea una encuesta por escrito, los
resultados deben ser transmitidos a los miembros del grupo lo más rápido posible. Si
la encuesta es verbal, hay que pedir que levanten las manos o que alcen sus tarjetas
con la respuesta.

· Discusión en subgrupos: dividir a los integrantes en subgrupos de tres o más para
compartir (y registrar) información. Este sistema conviene usarlo cuando se dispone
del tiempo suficiente como para procesar las preguntas y los temas. Éste es uno de
los métodos clave para obtener la participación de todos.

 4Instituto Profesional Iplacex

· Parejas o compañeros de aprendizaje: hacer que los miembros del grupo trabajen
en tareas o conversen los principales temas con el integrante sentado a su lado. Este
método es útil para lograr la participación de todos cuando no se dispone del tiempo
suficiente para organizar una discusión en pequeños grupos. Una pareja es una buena
configuración grupal para desarrollar relaciones de apoyo y/o para trabajar en
actividades complejas que no se prestan a las configuraciones en grandes grupos.

· Estímulos: recorrer el grupo y obtener respuestas breves a las preguntas clave. Los
estímulos permiten obtener algo rápido de cada integrante; oraciones truncadas, como
“Algo que yo cambiaría en este país es...”, sirven como estímulo. Si los integrantes
desean “pasar”, pueden hacerlo, y para evitar repeticiones, hay que pedir a cada uno,
una contribución que sea nueva o lo más original posible.

 5Instituto Profesional Iplacex

· Paneles: invitar a un número pequeño de integrantes a presentar sus opiniones frente
a todo el grupo; se puede crear un panel informal, pidiendo el parecer de una cantidad
designada de miembros que permanecen en sus asientos. Este método es útil cuando
se dispone del tiempo suficiente para recibir una respuesta seria y elaborada a las
preguntas. Para incrementar la participación es importante rotar los panelistas.

· Pecera: pedir a una parte del grupo, que forme un círculo de discusión y disponer al
resto del grupo en relación a ellos para que escuchen. Ir cambiando el grupo del
centro para continuar con el debate. Este método sirve para centrar la atención en las
discusiones en grupos con gran cantidad de miembros. Aunque consume bastante
tiempo, es el mejor sistema para combinar las virtudes de las discusiones en grupos
grandes y pequeños. Como variación de los círculos concéntricos, los integrantes
pueden permanecer sentados ante una mesa y el guía va invitando a las distintas
mesas o partes de ellas, a discutir mientras los otros escuchan.

 6Instituto Profesional Iplacex

· Juegos: con un ejercicio divertido o un juego de preguntas, se pueden obtener las

ideas, conocimientos o habilidades de los integrantes. Este método promueve la
energía y la participación; los juegos también son útiles para hablar de cuestiones
dramáticas que los miembros del grupo, rara vez olvidan.

· Hablar al siguiente orador: solicitar a los integrantes que levanten la mano cuando
quieran compartir su punto de vista y pedir al que está hablando que se dirija al grupo
(en lugar de hablarle al guía). Esta técnica se puede usar cuando se está seguro de
que existe mucho interés en la discusión o actividad y se desee promover la
interacción de los miembros del grupo.

 7Instituto Profesional Iplacex

1.2. Preguntas para Conocer las Expectativas de los Participantes

Un ambiente de participación activa es un lugar donde las necesidades, expectativas e
intereses de los integrantes, influyen sobre los planes de instrucción del guía, quien puede
variar sus preguntas para averiguar cuáles son los objetivos de los miembros del grupo.
Algunas resultarán especialmente apropiadas para su situación. Las respuestas se pueden
obtener mediante los diez métodos para obtener participación, descritos anteriormente.

a) ¿Qué preguntas (sobre el contenido de la sesión) se les han presentado?

b) ¿Qué información o habilidades desean obtener de esta sesión?

c) ¿Qué información o habilidades no necesitan o no quieren?

d) ¿Qué quieren llevarse de esta sesión? Mencionen un aspecto

e) ¿Cuáles son sus expectativas para esta sesión? ¿Cuáles son sus preocupaciones?

f) ¿Los objetivos de la sesión grupal coinciden con lo que ustedes necesitan?

g) ¿Qué conocimientos o habilidades consideran que necesitan tener? ¿Cuáles les

resultaría agradable tener?

h) ¿Cuáles son sus expectativas respecto de esta sesión?

i) ¿Por qué eligieron esta metodología de trabajo grupal (si es optativa)? ¿Por qué

vinieron?

 8Instituto Profesional Iplacex

j) ¿Qué han obtenido de las sesiones anteriores sobre este tema?

1.3. Sugerencias para Mejorar una Exposición

La exposición es uno de los métodos más antiguos. La disertación nunca conducirá a
la formación, pero hay veces en que puede ser efectiva. Para que esto ocurra, primero, el
guía debería generar un interés, maximizar la comprensión y la retención, obtener la
participación de los integrantes durante la exposición y reforzar lo que ha sido presentado.
Aquí hay varias alternativas para hacer esto.

Generar interés

· Relato inicial o material visual interesante: es proporcionar una anécdota, una
historia ficticia, una tira cómica o un gráfico que capture la atención de los integrantes
sobre el contenido que se va a entregar.

· Problema inicial: enunciar o presentar un problema en relación al cual se estructura
la disertación.

· Pregunta de prueba: es recomendable formular una pregunta para motivarlos a
escuchar su exposición para obtener la respuesta.

Maximizar la comprensión y la retención

· Encabezados: reducir los principales puntos de la conferencia a palabras claves que
actúen como subtítulos verbales o auxiliares de la memoria.

· Ejemplos y analogías: proporcionar ilustraciones basadas en la vida real y, de ser

posible, crear una comparación entre su material y los conocimientos o experiencias
que los miembros del grupo ya poseen.

· Respaldo visual: utilizar cuadros, transparencia, folletos y demostraciones que

permitan, a los integrantes del grupo, ver además de escuchar lo que el profesor dice.

Obtener la participación de los integrantes durante la exposición

 9Instituto Profesional Iplacex

· Desafíos: cada cierto tiempo, interrumpir la disertación y desafiar a los miembros del
grupo a dar ejemplos de los conceptos presentados hasta el momento o a responder
alguna pregunta.

· Ejercicios aclaratorios: durante la presentación, intercalar actividades breves que

aclaren las ideas que se están transmitiendo.

Reforzar la exposición

· Problema de aplicación: planificar un problema o una pregunta que los miembros del
grupo deban resolver, basándose en la información brindada durante la exposición.

· Repaso: pedir a los integrantes que repasen el contenido de la exposición unos con

otros o entregarles una pauta de autoevaluación.

1.4. Sugerencias para Facilitar una Discusión

Las discusiones en las sesiones grupales juegan un papel vital en la participación
activa, ya que escuchar una amplia variedad de opiniones, es un desafío para la mente de
los integrantes; durante una discusión grupal, el rol del guía, es el de facilitar el flujo de
comentarios de los miembros del grupo. Aunque no es necesario intervenir después de que
habla cada uno, puede resultar útil, asistir al grupo en forma periódica. Aquí ofrecemos una
lista de diez técnicas que se pueden usar al conducir las discusiones grupales.

· Parafrasear lo que alguien ha dicho , de modo que el sujeto se sienta comprendido y
los integrantes del grupo puedan escuchar un resumen de lo explicado en mayor
profundidad.

·
“Entonces, lo que dices es que uno tiene que ser muy cuidadoso con las palabras que
emplea porque alguna persona en particular podría sentirse ofendida por ellas”.

· Verificar si se comprendió bien lo que ha dicho un integrante del grupo o pedirle que
aclare lo que acaba de expresar.

“¿Estás diciendo que esta corrección ha ido demasiado lejos? No estoy seguro de
haber entendido con precisión lo que has dicho. ¿Podrías repetirlo para nosotros?”

· Elogiar un comentario interesante o agudo.

“Es una buena observación. Me alegra que nos hayas llamado la atención sobre eso”.

 10 Instituto Profesional Iplacex

· Desarrollar la contribución de un integrante con ejemplos o sugerir una nueva
manera de observar el problema.

“Tus comentarios proporcionan un punto de vista interesante desde la perspectiva de
la minoría. También podríamos imaginar cómo sería considerada la misma situación
por parte de la mayoría”.

· Estimular una discusión, utilizando diversos métodos como acelerar el ritmo,
emplear el humor o, de ser necesario, impulsar al grupo para que realice más
contribuciones.

“¡Vaya, hay muchas personas silenciosas en esta sesión! Aquí les planteo un desafío.
Durante los próximos dos minutos, veamos cuántas palabras se les ocurren que ya no
sean generalmente correctas”.

· Discrepar (suavemente) con los comentarios de un integrante, para estimular más
discusiones.

“Veo cómo has llegado a eso, pero no estoy seguro de que lo que describes sea válido
en todos los casos. ¿Alguien ha tenido una experiencia distinta a la de Juan?”

· Mediar las diferencias de opinión entre los miembro s del grupo, para liberar las
tensiones que puedan estarse formando.

“Creo que Susana y María no discrepan del todo entre ellas, sino que sólo expresan
dos aspectos diferentes de este tema”.

· Combinar las ideas , mostrando la relación que existe entre unas y otras.

“Como vemos por los comentarios de Daniel y Juana, las palabras que usamos
pueden ofender a la gente. Ambos nos han dado un ejemplo de cómo se sienten
excluidos por los términos genéricos”.

· Cambiar los procesos del grupo , alterando el método para obtener participación o
iniciando una etapa de evaluación de las ideas presentadas ante el grupo.

“Vamos a dividirnos en grupos más pequeños y veamos si encontramos algún criterio
para establecer el uso de palabras genéricas”.

· Resumir (y registrar, si lo desea) las principales opiniones del grupo.

“He notado tres ideas principales que han surgido de la discusión sobre las palabras
ofensivas: (1) excluyen a algunas personas; (2) insultan a algunas personas; (3) sólo
están determinadas por la cultura mayoritaria”.

 11 Instituto Profesional Iplacex

1.5. Pasos para Facilitar Actividades Experimentales

Las actividades experimentales contribuyen notablemente a volver activo la
participación de los integrantes. Entre ellas, se incluyen las dramatizaciones, los juegos, las
simulaciones, la visualización y las tareas de resolución de problemas. Con frecuencia, para
los integrantes es mucho mejor experimentar algo que escuchar hablar de ello. Al facilitar
actividades experimentales, considere los diez pasos siguientes:

1) Explicar los objetivos: a los miembros del grupo les gusta saber qué va a pasar y
por qué.

2) Vender los beneficios: explicar por qué han hecho la actividad y describir cómo se

vincula con las actividades anteriores.

3) Hablar lentamente al dar instrucciones: también se puede proporcionar un apoyo
visual. Procurar que las instrucciones sean comprensibles.

4) Si las instrucciones son complicadas, hacer una dem ostración de la actividad:

permitir que los integrantes del grupo vean al guía en acción antes de realizarlo.

5) Dividir a los integrantes en subgrupos antes de dar más instrucciones: si no se
hace así mientras se forman los grupos, los integrantes pueden olvidar lo que se les
ha explicado.

6) Informar a los miembros del grupo de cuánto tiempo disponen: aclarar el tiempo

asignado a toda la actividad y luego anunciar periódicamente, cuánto falta para
terminar.

7) Mantener la actividad en movimiento: no frenar las cosas con interminables

anotaciones en la pizarra o en un cuadro, y evitar que la discusión se prolongue
demasiado.

8) Desafiar a los integrantes del grupo: hay más energía cuando las actividades

generan un nivel moderado de tensión. Si las tareas son muy fáciles, los integrantes
se aburren.

9) Analizar siempre la actividad: cuando una tarea ha concluido, invitar a los miembros

del grupo a “procesar” los sentimientos que surgieron en ellos y a compartir lo que
aprendieron con la experiencia.

10) Estructurar con cuidado las primeras experiencias d e procesamiento: las

actividades experimentales contribuyen notablemente a la participación activa. Entre
ellas se incluyen las dramatizaciones, los juegos, las simulaciones, la visualización y
las tareas de resolución de problemas; con frecuencia, para los integrantes es mucho
mejor experimentar algo que escuchar hablar de ello.

 12 Instituto Profesional Iplacex

1.6. Alternativas para Trabajar con Dramatizaciones

Las dramatizaciones son un método de aprendizaje experimental muy útil; pueden
utilizarse para iniciar un debate, para volver a representar un evento, para practicar
habilidades o para experimentar cierto fenómeno. No obstante, si se quiere tener éxito al
conducir una dramatización, es bueno conocer varios métodos diferentes para montarla
(preparar el guión) y conducirla (darle forma).

GUIÓN

· Forma libre: los integrantes del grupo reciben una situación general y deben completar
los detalles por sí mismos.

· Establecido: los integrantes del grupo reciben instrucciones precisas, enunciando los

papeles que desempeñan y cómo se espera que se comporten.

· Semiestablecido: los miembros del grupo reciben bastante información sobre la
situación y los personajes que serán representados, pero no se les indica cómo
manejar la situación.

· Imitar la vida real: los integrantes pueden representarse a ellos mismos, en

situaciones reales que hayan enfrentado.

· Interpretación dramática: los integrantes reciben un guión previamente preparado para
representarlo.

FORMATO

 13 Instituto Profesional Iplacex

· Simultáneo: los miembros del grupo, forman parejas para representar dramatizaciones
de dos personajes, actuaciones en tríos, etc., y realizan sus dramatizaciones en forma
simultánea.

· Representación en un escenario: uno o más integrantes actúan frente al grupo,

mientras sus compañeros actúan como observadores y proporcionan su
retroalimentación.

· Rotativo: frente al grupo, los actores pueden rotar si se interrumpe la dramatización y

se sustituye a uno o más de los intérpretes.

· Diferentes actores: la misma situación completa puede ser dramatizada por más de un
actor. Esto permite que el grupo observe los distintos estilos.

· Repetición: la dramatización puede realizarse una segunda vez.

1.6.1 Teatro foro

El Teatro foro o teatro del Oprimo, es una formulación teórica y un método estético,
creado por Augusto Boal, basado en diferentes formas de arte y no solamente en el teatro.
Reúne un conjunto de ejercicios, juegos y técnicas teatrales que pretenden la
desmecanización física e intelectual de sus practicantes y la democratización del teatro. El
Teatro del Oprimido tiene por objetivo utilizar el teatro y las técnicas dramáticas como un
instrumento eficaz para la comprensión y la búsqueda de alternativas a problemas sociales e
interpersonales.

 14 Instituto Profesional Iplacex

Se trata de estimular a los participantes no-actores a expresar sus vivencias de
situaciones cotidianas de opresión a través del teatro. Desde sus implicaciones pedagógicas,
sociales, culturales, políticas y terapéuticas se propone transformar al espectador -ser
pasivo- en-espect-actor, protagonista de la acción dramática -sujeto creador-, estimulándolo
a reflexionar sobre su pasado, modificar la realidad en el presente y crear su futuro. El
espectador ve, asiste; el espect-actor ve y actúa o mejor dicho ve para actuar en la escena y
en con ello, en la vida (Boal, 1980).

Etapas para llevar a cabo el teatro foro.
El teatro foro puede estar organizado en dos etapas. Éstas son las siguientes:

1. Ejercicios dirigidos al proceso de “activación d e los sentidos”, información y

objetivos de la actividad.
En esta etapa se realizan actividades “rompe hielo”, las cuales permiten generar un
ambiente de confianza y mayor cercanía entre los integrantes del grupo o “público”. Para
esto los “actores” o quienes estén como mediadores, deberán invitar al “espectador”
(quien cumple un rol protagónico) a participar de dinámicas cortas, divertidas y que
activen los sentidos.
Seguido a esto, es necesario que se indiquen las reglas y objetivos del teatro foro.

2. La construcción colectiva de un texto y la prepa ración de un espectáculo, con la

coordinación de un coringa. El proceso de creación cultural y apropiación por parte
del grupo de las técnicas del teatro forum. Técnica s basadas en el supuestos
de que a un protagonista, desea algo y el objeto d e su deseo es obstaculizado por
la acción de un personaje antagonista.
En ésta etapa se debe construir un guión a partir de una problemática cercana y de
relevancia para el público o grupo con quien se trabaje. El guión sólo debe contemplar, el
inicio y el desarrollo de la obra, ya que el desenlace y final de la obra lo terminarán los
espectadores.
Luego, los actores presentan la obra – recordemos que es sólo hasta el desarrollo - de tal
forma, se deja presente la problemática que debe ser resuelta por los espectadores,
mientras los actores quedan inmóviles –como una especie de congelamiento del tiempo-.
En este momento el moderador o uno de los personajes de la obra, debe acercarse al
público para preguntar de qué manera solucionarían el problema planteado. Los
espectadores, levantan la mano para obtener el turno de participación y dar su opinión.
Cada vez que un espectador da su opinión, el moderador le invita a pasar al escenario y
representar teatralmente su punto de vista.
Para facilitar la participación de los espectadores, se pueden realizar las siguientes
preguntas:

· ¿Qué es lo que se desea?

Esta pregunta, permite que los espectadores capten la problemática expuesta.

· ¿Qué es lo que impide conseguir lo que se desea?

 15 Instituto Profesional Iplacex

Esta pregunta, permite identificar los obstáculos presentes. Si bien, resulta muy
obvio muchas veces es necesario orientar los focos atencionales para que los
participantes puedan organizar la información y logren participar.

· ¿Cuáles son las salidas?
En este punto, los espectadores deben poner en juego toda su creatividad,
experiencia y conocimientos previos ya que es la etapa en que se deben plantear
soluciones al problema planteado y de esta manera dar fin a la obra presentada.

1.7. Maneras de Ahorrar Tiempo en la participación activa

Cualquiera sea el método utilizado, la participación activa lleva tiempo; por lo tanto, es
muy importante no desperdiciarlo, sin embargo, muchos docentes pierden el control del
tiempo, permitiendo que las actividades se prolonguen demasiado. Aquí mostramos algunas
cosas que se pueden hacer para ahorrar tiempo.

· Empezar a la hora: de este modo, los que llegan tarde reciben el mensaje de que el
docente-guía es serio. Si todavía no han llegado todos los integrantes, se puede
empezar la clase con una discusión o una actividad de relleno que no requiera
asistencia completa.

· Brindar instrucciones claras: no se debe empezar una actividad si los integrantes

del grupo no han comprendido bien lo que deben hacer; si las instrucciones son
complicadas, es necesario ponerlas por escrito.

· Preparar la información visual por anticipado: no escribir subtítulos en cuadros o

pizarrones frente a los observadores; todo tiene que estar preparado. Es importante
registrar los aportes de los sujetos, sólo si es realmente necesario y en tal caso, para

 16 Instituto Profesional Iplacex

hacerlo más rápido, se debe escribir “encabezados” que capten lo que dicen las
personas, no todas sus palabras.

· Distribuir el material impreso rápidamente: preparar paquetes con folletos y

repartirlos en las principales áreas del lugar de trabajo, de modo que varias personas
contribuyan a su distribución.

· Facilitar los informes de los subgrupos: pedir a los subgrupos que enumeren sus

ideas en un cuadro de papel; luego adherir las listas a las paredes del salón de modo
que el trabajo de todos los equipos, pueda ser visto y discutido al mismo tiempo.
También se puede ir de un grupo a otro y pedir que presenten su informe sobre un
ítem por vez, de modo que todos puedan escuchar las posibles superposiciones. Los
subgrupos no deberían repetir lo que ya se ha dicho.

· Impedir que las discusiones se prolonguen demasiad o: expresar la necesidad de

seguir adelante, pero durante una discusión subsiguiente, procurar que hablen los que
han sido interrumpidos o empezar, determinando una hora límite y sugiriendo cuántas
contribuciones permitirá ese plazo.

· Obtener voluntarios rápidamente: no esperar interminablemente hasta que

aparezcan los voluntarios; reclutarlos antes de empezar la sesión o durante un
intervalo. Cuando no se encuentren voluntarios inmediatos, designar a los integrantes
del grupo que el profesor considere indicados.

· Prepararse para los grupos cansados o letárgicos: proporcionar una lista de ideas,

preguntas o incluso respuestas, y pedir a los participantes del grupo que señalen
aquellas con las que coinciden; muchas veces, la lista incitará ideas y temas por parte
de los integrantes.

· De tanto en tanto acelerar el ritmo de las activid ades: con frecuencia, la presión de

un plazo breve infunde energía a los miembros del grupo y los vuelve más
productivos.

· Obtener la pronta atención del grupo de trabajo: utilizar una variedad de señales

que atraigan la atención para informar a la concurrencia que el profesor-guía está
dispuesto a convocarlos nuevamente, tras una actividad en pequeños grupos.

2. OTRAS ESTRATEGIAS PARA LA PARTICIPACIÓN GRUPAL ACTIVA

Al comenzar cualquier actividad, resulta importante volver activos a los participantes
desde el principio, ya que si no se hace, se corre el riesgo de que la actividad fracase. Hay
que estructurar actividades de apertura para que los participantes se conozcan entre sí, se
pongan en movimiento, se comprometan mentalmente y se sientan interesados por la
materia. Estas experiencias son como el “aperitivo” antes de la cena: proporcionan una idea
de lo que está por venir. Aunque algunos profesores prefieren iniciar el trabajo grupal con

 17 Instituto Profesional Iplacex

una simple introducción, incorporar al menos un ejercicio, es un primer paso que tiene
muchos beneficios. Exploremos por qué.

1. Objetivos Iniciales:

En las primeras etapas de la participación activa, existen tres objetivos importantes
que cumplir; su valor no debe ser subestimado, aunque la reunión grupal sólo conste de una
sesión:

- Creación de equipos: ayudar a los integrantes a conocerse entre ellos y generar un
espíritu de cooperación e interdependencia.

- Evaluación inmediata: averiguar cuáles son las actitudes, los conocimientos y las

experiencias de los integrantes.

- Compromiso inmediato con el tema y participación.

2. Crear un Interés Inicial en el tema

Cuando son alcanzados, estos tres objetivos contribuyen a generar un ambiente de
aprendizaje que compromete a los integrantes del grupo, promoviendo su disposición a la
participación activa y crea normas positivas en el entorno de trabajo. Destinar un rato, que
puede variar entre cinco minutos y dos horas (según la duración total de su sesión), será un
tiempo bien aprovechado; reiterar estas actividades de tanto en tanto, durante todo el trabajo
grupal, también contribuye a renovar la creación de equipos, a refinar la evaluación y a
fomentar el interés por el tema.

3. Nivel de Amenazas

¿Los integrantes están abiertos a las nuevas ideas y actividades o son vacilantes y
ofrecerán resistencia desde un principio? Empezar con una estrategia que ponga al
descubierto la falta de conocimientos o aptitudes de los participantes puede ser riesgoso: es
posible que no estén listos para revelar sus limitaciones; por el contrario, una estrategia que
pida a los participantes sus comentarios sobre temas familiares, facilita el compromiso de la
gente con el grupo.

4. Adaptación a las Normas de los Participantes

En un principio, un grupo de adolescentes o de adultos, puede mostrarse más
reticente para aceptar un juego, que los niños de diez años. Las mujeres pueden estar más
cómodas que los varones en un ejercicio que requiere expresar los sentimientos. Al escoger
una actividad de apertura, se establece el escenario para toda la asamblea; por lo tanto, hay
que considerar cuál es la audiencia y planificar en forma apropiada.

