

COMUNICACIÓN

TÉCNICAS DE DEBATE
LIDERAZGO

TOMA DE DECISIONES

2 Funcionamiento de grupo.

Primera edición Septiembre 1995

 Recopilado por Emilio Arranz Beltrán 3

Introducción. página 4.

¿Qué es un grupo? . .5.
Ventajas e inconvenientes de los grupos. p. 6. Lo que podemos observar en los
grupos. p. 7. Hoja de observación. p.9. Rompecabezas a ciegas. p. 10. Construir una
torre. p. 11. Mipps y Wors. p. 12. Objetivos p. 14. Clima grupal. p. 15. Observación
sobre la participación en grupo. p.19. Autoanálisis sobre la participación en grupo. p.
20. Importancia del tamaño del grupo. p. 21. Elementos físicos. p. 21.

La comunicación.

 Hoja para la observación de la comunicación.. 23.
 Juegos de escucha. 24.
 Juegos de expresión. 31.
 Técnicas de participación. 38.
 Ténicas de debate. 40.

"Roles"

 La estructura de "roles" en el grupo. , 49.
 Observación de "roles" en los grupos. . ,. . . . 50.
 Tablas para la observación de "roles". , . . .51.
 Liderazgo. 56.
 La persona que facilita. 61.
 El papel de secretaría. 62.

La toma de decisiones.

 Ejercicios para practicar la toma de decisiones. 64.
 La toma de decisiones por consenso. . 75.
 Pasos de proceso de decisión consensuada colectiva. 78.
 La toma de decisiones en el aula. 80.
 Formas organizativas en la toma de decisiones. . 81.

Evaluación. 83.

Plan de actuación de un movimiento86.

Bibliografía. 78.

LISTA DE CONTENIDOS.

4 Funcionamiento de grupo.

 En la presente publicación no vamos a estudiar de forma exhaustiva lo referente a todo
tipo de grupos. Por un lado nos ceñimos exclusivamente a grupos de tipo mediano (10-25
personas) que toman decisiones y las llevan a cabo. Por otro lado atendemos de forma
especial aspectos tales como la comunicación, el liderazgo y la toma de decisiones. Hay
muchos y buenos libros que tratan estos y otros aspectos tal como indicamos en la
BIBLIOGRAFÍA. Esperamos, sin embargo, que los recursos aquí presentados sirvan para
mejorar el funcionamiento de cualquier tipo de grupo.

 Nos fijamos especialmente en esos tres aspectos concretos porque hay grupos que
intentan funcionar de una forma nueva, diferente a los modelos típicos, en línea con unas
actitudes cooperativas, solidarias, participativas, igualitarias y noviolentas. En nuestro trabajo
colectivo observamos que estos tres núcleos son los que más problemas provocan a la hora de
realizar innovaciones sin perder eficacia.

 No es nuestra intención ofrecer soluciones. Os presentamos algunos textos que pueden
servir para debate. No son verdades para llevar a la práctica. Por lo que vemos, parece que los
grupos se encuentran más a gusto cuando dedican un tiempo a examinar su funcionamiento y
establecen un modelo propio a seguir, revisable en otro momento.

 Este ejercicio de análisis y apertura de nuevas vías se puede hacer en base a la propia
experiencia de funcionamiento, Pero el hecho de realizarlo mediante ejercicios lúdicos tiene la
ventaja de que nos proporcionan serenidad y objetividad al separarnos de las implicaciones
personales del trabajo grupal.

 Una vez decididas las pautas a seguir en nuestro grupo, muchas de las actividades que
os presentamos pueden servir para adquirir un cierto entrenamiento de la adquisición de
hábitos de trabajo.

INTRODUCCIÓN.

 Recopilado por Emilio Arranz Beltrán 5

 ¿Qué entendemos por grupo? ¿Qué grupos conocemos? ¿Qué elementos creemos que

son necesarios para que haya un grupo?
 Haremos preguntas especialmente dirigidas a intentar clasificar los diferentes tipos de

grupo examinando sus características.
 En caso de que cierto número de participantes hubiera trabajado pocas veces en grupo,

plantearíamos las preguntas después de haber pedido que realicen una actividad en grupo
(hacer una torre con objetos, hacer una torre con las cartas de la baraja,).

 Aquí van algunas respuestas que nos dio un grupo:

UNIÓN, INTERÉS COMÚN, SENSACIÓN DE PERTENENCIA. (nexo de unión).
PARTICIPACIÓN. (posibilidad de participar).
INTERRELACIÓN, AMISTAD. (mínimos de relación).
COMPAÑERISMO, COMPRENSIÓN, TOLERANCIA,
RESPETO

(valores).

INFORMACIÓN, COMUNICACIÓN, DIÁLOGO. (comunicación).
ORGANIZACIÓN. (mínimos de organización).
GANAS DE TRABAJAR, MOTIVACIÓN. (motivación).
ROLES, STATUS, FUNCIONES, LIDERAZGOS. [posición en el grupo].

GRUPO =

 CONJUNTO DE PERSONAS QUE TIENEN: NEXO DE UNIÓN (OBJETIVO)
 + SENTIMIENTO DE GRUPO (IDENTIDAD)

+ ESTILO DE FUNCIONAMIENTO (ORGANIZACIÓN Y VALORES)
 + RELACIONES PERSONALES MÍNIMAS

+ COMUNICACIÓN.

 Entendemos que a veces se llama grupo a otras estructuras más amplias donde con
frecuencia ni se conocen las personas (grupo de votantes de un partido, de abonados a la
Telefónica, . . .) Pero no tratamos de abarcar en esta publicación más que a los grupos de
tamaño medio a los que se pertenece de forma voluntaria aunque muchas de las cuestiones
planteadas aquí tienen aplicación a los demás grupos.

¿QUÉ ES UN GRUPO?

6 Funcionamiento de grupo.

 Preguntaremos a las personas asistentes por las ventajas e inconvenientes del trabajo
en grupo. Escribiremos todas las respuestas en dos columnas y después intentaremos
agruparlas por su semejanza.
 A continuación intentaremos entre todas descubrir algunas ventajas e inconvenientes
más.

 Aquí va la lista que hicieron Gil y García en su libro Grupos en las organizaciones:

¿Falta algo? ¿Sobra algo? ¿Es verdad todo esto?

VENTAJAS E INCONVENIENTES DE LOS GRUPOS.

PRINCIPALES VENTAJAS E INCONVENIENTES DE LOS GRUPOS.

VENTAJAS DE LOS GRUPOS.
 Información y conocimientos más completos, aunando las capacidades de varios sujetos.
 Diversidad de enfoques, que permite una visión heterogénea y más amplia, importante en los

procesos de solución de problemas.
 Medios para generar nuevas ideas y soluciones creativas a problemas complejos.
 Capacidades para afrontar con mayor éxito tareas complejas e interdependientes.
 Aceptación y apoyo a las soluciones por parte de sus miembros, como resultado de su participación

en el proceso de toma de decisiones.
 Legitimidad de las decisiones tomadas, frente al caracter arbitrario y autocrático que puede tener la

decisión individual.

INCONVENIENTES DE LOS GRUPOS.
 Lentitud, el trabajo en grupo requiere mucho más tiempo.
 El conformismo y reducción de juicios críticos, derivados del deseo de pertenecer al grupo, y por

tanto de no ser excluido al expresar ideas opuestas.
 El control y la manipulación del propio grupo y de sus recursos por parte de unos pocos.
 El desarrollo de normas contrarias a los objetivos de la Organización.
 La reducción del esfuerzo individual, dando lugar a la denominada "holgazanería social".
 Ciertos procesos que pueden incidir de forma negativa en la toma de decisiones grupal como son: la

inhibición de sus miembros, la difusión de responsabilidades, la polarización de las decisiones, o el
desarrollo de "pensamiento grupal".

 Recopilado por Emilio Arranz Beltrán 7

Guía de observación.

 En todas las reacciones humanas
pueden observarse dos cosas: el contenido y
el proceso. El contenido hace referente al
asunto sobre el que trabaja el grupo. En la
mayoría de las interacciones, la atención de
las personas se centra en el contenido.
 El proceso es la preocupación por lo
que acontece dentro del grupo y en cada uno
de sus miembros durante el trabajo. El pro-
ceso del grupo (o su dinámica) hace
referencia a su moral, a los sentimientos a la
atmósfera, a la influencia, a la participación, a
los estilos de influencia, a las luchas por el
liderazgo, a los conflictos, a la competencia,
a la cooperación, etc. En la mayoría de las
interacciones apenas se presta atención al
proceso, aun cuando del buen o mal
funcionamiento de éste se derive la eficacia o
la ineficacia de la acción de un grupo. la
sensibilidad para con el proceso es de gran
ayuda para diagnosticar los problemas de un
grupo y delimitarlos más efectivamente. Y
como estos procesos se dan en todos los
grupos, el ser conscientes de ello contribuye
a hacer más eficaz la participación en el
grupo.
 A continuación ofrecemos una serie
de observaciones que pueden servir de
"guía" para el análisis del comportamiento
grupal.

 PARTICIPACIÓN:

 La participación verbal es el índice de
implicación en un grupo. La participación de
los miembros puede ser observada de la si-
guiente manera:
 a) ¿Quién participa más?
 b) ¿Quién participa menos?
 c) ¿Se produce algún cambio en la
participación? Es decir, ¿Hay quien participa
mucho y de repente se queda callado, y
quien participa menos y de pronto se muestra
locuaz? ¿Se observa alguna razón que
pueda explicar este cambio de interacción?

d) ¿Cómo se trata a las personas más
silenciosas? ¿Cómo se interpreta su silencio?
¿Asienten? ¿Disienten? ¿Se desinteresan?
¿Manifiestan miedo?
 e) ¿Quién habla y con quién? ¿Por
qué?

 f) ¿Quién facilita la interacción en el
grupo? ¿Se observa alguna razón de ello?

 INFLUENCIA:

 "Influencia" no es lo mismo que
"participación". Hay personas que, a pesar de
hablar poco, captan todo cuanto sucede en el
grupo. Y hay otras que hablan demasiado y,
por lo general, no escuchan lo que dicen los
demás.
 g) ¿Quién influye más en el grupo? Es
decir: ¿a quién escuchan todos cuando él ha-
bla?
 h) ¿Quién influye menos? Es decir: ¿a
quién no escuchan los demás o no hacen caso
de lo que dice? ¿Hay alguna influencia
"mentirosa" en el grupo? ¿Quién manipula al
grupo?
 i) ¿Se observa alguna rivalidad en el
grupo? ¿Se da algún tipo de lucha por el lide-
razgo? ¿Qué efectos produce en los otros
miembros del grupo esa lucha?

 ESTILOS DE INFLUENCIA:

 La influencia puede adoptar varias for-
mas, Puede ser una influencia positiva o negati-
va; de apoyo o cooperación o de alienación
 He aquí cuatro estilos de influencia que
suelen manifestarse en los grupos:

AUTOCRÁTICO: ¿Intenta alguien imponer su
voluntad o sus valores o procura forzar el
apoyo a sus decisiones? ¿Quién valora o juzga
a los demás miembros del grupo? ¿Hay alguien
que bloquea la acción cuando el grupo no toma
la dirección que él desea? ¿Hay alguien que
insta exageradamente a que se organice el
grupo?

PACIFICADOR: ¿Hay alguien que apoya
activamente las decisiones de los demás
miembros del grupo? ¿Hay alguien que procura
insistentemente evitar conflictos o sentimientos
desagradables y trata de suavizar las cosas?
¿Hay alguien que evita sistemáticamente dar
"feedback" negativo a los demás miembros del
grupo?

"LAISSEZ-FAIRE ": ¿Hay personas que llaman
la atención del grupo por su escasa participa-
ción? ¿Hay alguien que se limita a manifestar

LO QUE PODEMOS OBSERVAR EN LOS GRUPOS.

8 Funcionamiento de grupo.

su acuerdo con las decisiones del grupo, pero
sin participar en la toma de las mismas? ¿Hay
alguien que parece no participar, vivir lejos del
grupo, no tener iniciativas, o que participa
mecánicamente y tan sólo responde cuando le
preguntan?

DEMOCRÁTICO: ¿Hay alguien que procura
que todo el grupo participe en las decisiones
y en los debates? ¿Hay alguien que expresa
abierta y directamente lo que siente y emite
sus opiniones sin temor al juicio y a la valora-
ción que puedan hacer los demás? ¿Hay
alguien que parece estar abierto a las críticas
y al "Feedback " por parte de los demás?
¿Hay alguien que trata de resolver el
problema cuando la tensión sube de tono?

 CÓMO SE PROCESAN LAS
DECISIONES:

 En un grupo se toman muchas
decisiones sin tomar en consideración los
efectos que puedan producir en unos u otros
miembros del propio grupo. Hay quienes
tratan de imponer al grupo su propia decisión,
mientras que otros prefieren que todos
participen en el proceso de la toma de
decisión y compartan ésta.
- ¿Hay alguien que decide por su cuenta sin
buscar la participación de los demás miembros
del grupo? ¿Qué efecto produce en éste tal
decisión?
- ¿Pasa fácilmente el grupo de un asunto a otro?
¿Hay alguien que fomenta esta actitud? ¿Se ob-
serva alguna razón para que se dé este tipo de
interacción en el grupo ?
- ¿ Hay alguien que apoya las sugerencias o de-
cisiones de los demás miembros del grupo?
- ¿ Se intenta en el grupo buscar el consenso?
- ¿ Hay alguien que intenta hacer aportaciones sin
recibir de los demás miembros del grupo ningún
tipo de respuesta o de reconocimiento?

 FUNCIONES:

 Las funciones ilustran diferentes com-
portamientos de quienes se preocupan de que se
realice el trabajo o se cumpla el cometido que el
grupo debe llevar a cabo.

- ¿ Hay alguien que pide o hace sugerencias
acerca de la mejor manera de proceder en la
solución del problema ?
- ¿ Hay alguien que solicita se aporten hechos,
ideas, opiniones, sentimientos, " feedback ", o que
busca alternativas ?
- ¿ Hay alguien que procura que el grupo se
mantenga ? ¿ Alguien que previene contra los
que tratan de escurrir el bulto ?

 MANTENIMIENTO DE LAS FUNCIONES:

 Estas funciones son importantes para la
moral del grupo. Sirven para mantener una apro-
piada y armoniosa relación de trabajo, crean una
atmósfera que permite a cada miembro dar el má-
ximo de sí mismo y colaboran a que se dé un
ritmo eficaz de trabajo.
- ¿Hay alguien que ayuda a los demás a participar
en discusión?
- ¿Cómo consiguen unos y otros miembros
presentar sus ideas?
- ¿Hay personas preocupadas y otras distraídas?
¿Intenta alguien clarificar las ideas de los demás?
- ¿Cómo se rechazan determinadas ideas?
¿Cómo reaccionan las personas cuando ven sus
ideas rechazadas? ¿Hay personas que intentan
apoyar esas ideas rechazadas?

 ATMÓSFERA DEL GRUPO:

 La manera que el grupo tiene de trabajar
crea una atmósfera que produce una impresión
general sobre el grupo. las personas difieren a la
hora de aceptar la atmósfera de un grupo en el
que les gusta trabajar.
- ¿Hay quienes parecen preferir una atmósfera
amistosa? ¿Se intenta suprimir los conflictos o las
sensaciones desagradables?
- ¿Hay quienes parecen preferir una atmósfera
conflictiva y discordante? ¿Hay quienes provocan
e incomodan a los demás?
- ¿Hay personas que parecen interesadas y
participativas? ¿Parece ser la atmósfera una
atmósfera de trabajo, de satisfacción, de lucha, de
desavenencia... ?

 INCLUSIÓN:

 Una de las grandes preocupaciones de
los miembros de un grupo la constituyen el grado
de aceptación o de " inclusión " en el grupo.
Existen diversas maneras de interacción que
pueden desarrollarse en un grupo y que muestran
el grado de relación social de sus miembros.
- ¿Existen subgrupos? ¿Hay personas que
siempre están de acuerdo con los demás
miembros del grupo y otras que siempre están en
desacuerdo?
- ¿Hay personas que parecen no estar integradas
en el grupo?

 SENTIMIENTOS:

 Durante un debate en grupo, suenen
generarse distintas interacciones entre sus
miembros. Pocas veces, sin embargo, hablan de
lo que sienten. Los observadores han de fijarse
muchas veces en el tono de voz, las expresiones
del rostro, los gestos y otros tipos de comuni-
cación no verbal.

 Recopilado por Emilio Arranz Beltrán 9

- ¿Qué tipos de sentimientos observas en los
miembros del grupo: rabia, irritación, frustra ción,
calor, afecto, excitación, aborrecimiento,
autodefensa.. ?
- ¿Observas si alguien intenta bloquear los
sentimientos, en especial los negativos? ¿Cómo
lo hace? ¿Hay alguien que lo haga
constantemente?

 NORMAS:

 Hay normas que pueden propiciar en un
grupo el control del comportamiento de sus miem-
bros. Por lo general, las normas expresan los
deseos de la mayoría: lo que deberían o no

deberían hacer en un grupo. Estas normas
pueden ser claras (explícitas) o pueden ser
conocidas únicamente por unos pocos; incluso
pueden funcionar de un modo totalmente
inconsciente por parte de los miembros del grupo.
Hay normas que facilitan el progreso del grupo, y
otras que dificultan o lo impiden.
- ¿Hay temas (sexo, religión, política) que son
eludidos en el grupo? ¿Quién parece reforzar
estas normas? ¿Cómo lo hace?
- ¿Manifiestan cortesía entre sí los miembros del
grupo? ¿Se limitan a expresar sentimientos
positivos? ¿Concuerdan fácilmente entre sí?
¿Qué sucede cuando disienten?

Análisis del proceso seguido por un grupo.

TAREA: Realizar en grupo una torre, lo más alta posible, con las cartas de la baraja.
ORIENTACIONES: A medida que cada equipo trabaja en la construcción de la "torre", se analiza el
esfuerzo de cada grupo, teniendo siempre en cuenta los factores que han sido considerados por el
mismo para realizar esta tarea.

Análisis equipo nº
 SI NO
1.- Un jefe fue identificado como tal..
2.- Surgió un jefe o líder..
3.- Se planeó de antemano la edificación de la torre y después se procedió a
construirla ..

4.- Los miembros del equipo se tomaron tiempo para aclarar la índole de la
tarea entre manos ..

5.- Se actuó sin planear de antemano...
6.- ¿Se repartieron tareas antes ?...
7.- ¿Las tareas fueron asumidas a medida que surgían?
8.- La tarea final se completó dentro del límite de tiempo señalado
9.- Todos los miembros del equipo participaron...................................
10.- La estructura de la "torre" es tal que puede sostenerse por sí sola

Fuente: Silvino José Fritzen, La ventana de Johari. Ed. Sal Terrae. C. Guenara 20. 3900. Santander.

HOJA DE OBSERVACIÓN:

DESARROLLO DE LA COHESIÓN DEL GRUPO:

A) Objetivo de la actividad: __
__
B) Breve descripción: __
__
__
C) Materiales requeridos: ___

D) Tiempo empleado: __

10 Funcionamiento de grupo.

ROMPECABEZAS A CIEGAS.

OBJETIVO:
 Observar las formas de
participación grupal.

PREPARACIÓN:
1. Se consigue una lámina de 50 por 70 cm.

Con un lindo paisaje o un buen dibujo. El
motivo sólo importa por razones estéticas.

2. La lámina se pega sobre un cartón de las
mismas dimensiones y, sobre ella, se
realiza un diagrama de rompecabezas
similar al de la figura:

3. Se recortan las piezas del rompecabezas y

se colocan en un sobre dejando aparte la
pieza cuadrada que se ha resaltado
deliberadamente en la figura.

4. Además, quien anima prepara seis fichas
con indicaciones para las observadoras de
la experiencia:

DESARROLLO:
1. El animador anuncia al grupo que se

realizará un trabajo en el cual seis de los
integrantes deberán armar un
rompecabezas de acuerdo con diferentes
consignas que se van a ir dando
progresivamente. Pide personas
voluntarias para realizar dicho trabajo y las
invita a sentarse alrededor de una mesa
que se ha dispuesto con seis sillas en el
centro del salón.

2. También dice que otras seis personas
deben ofrecerse para un trabajo posterior y
pide voluntarias. Cuando se ofrecieron,
entrega a cada una una ficha de
observadora sin decir en voz alta cuál va a
ser la función de esos seis participantes.
Inmediatamente pide al resto del grupo
que se acerquen a la mesa y que EN
SILENCIO permanezcan observando el
resultado de la tarea.

3. La animadora indica a quienes están
sentadas a la mesa que deberán armar un
rompecabezas del cual no conocerán el
modelo ni sus dimensiones y, además,
deberán hacerlo a ciegas. Para ello le
entrega un pañuelo a cada persona para
que se vende los ojos.

4. Una vez vendados, coloca sobre la mesa
todas las piezas menos la que retiró
previamente. Anuncia que disponen de
tres minutos para armar el paisaje.

5. Pasados los tres minutos, el animador
anuncia que pueden retirarse las vendas y
que disponen de otros tres minutos para
armar; esta vez, en absoluto silencio.

Pondrás especial atención si alguno de los
miembros del grupo asume algún tipo de
liderazgo.

Pondrás especial atención si alguno de los
miembros del grupo se evade del trabajo
tratando de que otros tomen su lugar;
¿qué actitudes toma? ¿Qué gestos hace?

Pondrás especial atención si alguno de los
miembros del grupo bromea y no quiere
que los demás tomen en serio la tarea a
realizar.

Pondrás especial atención si alguno de los
miembros del grupo se ofusca y se enoja
con otro. ¿Cómo lo manifiesta? ¿Qué
palabras dice? ¿Qué gestos hace?

Pondrás especial atención si alguno de los
miembros del grupo se “asocia con otro”
para hacer algo y no le importa el
resultado final del grupo completo.

Pondrás especial atención si alguno de los
miembros del grupo encuentra caminos
para facilitar la tarea de los demás.

 Recopilado por Emilio Arranz Beltrán 11

6. Pasados los tres minutos, el animador
anuncia que pueden trabajar otros tres
minutos haciendo uso de la palabra.

7. Finalmente, pasados los tres minutos, el
animador entrega una hoja con el dibujo
del esquema del rompecabezas y les deja
tiempo para armarlo. En ese momento,
incluye la pieza que faltaba.

8. Terminado el rompecabezas, invita a todo
el plenario a sentarse de manera que se
puedan escuchar mutuamente y pregunta:
 En primer lugar a quienes armaron el
rompecabezas:
 ¿Cómo se sintieron? ¿Qué ideas se
les iba pasando por la cabeza? ¿Cuál
fue la peor dificultad a la que se

enfrentaron? ¿Qué pasó cuando no
podían ver? ¿Y cuando no podían
hablar? ¿Qué sintieron cuando vieron
que faltaba una pieza?
 En segundo lugar pide el informe a
las distintas personas que observaron.
 Por último permite la participación
del resto de integrantes del plenario
como observadoras de la experiencia
y observadoras de los observadores.

9. Durante los comentarios, la animadora
intentará buscar paralelismos con diversas
actitudes que se adoptan en la vida de los
grupos y hacia el final de los aportes
buscará sacar conclusiones al respecto.

CONSTRUIR UNA TORRE.

OBJETIVOS:
 Explorar diferentes formas de comportamiento que los individuos utilizan al trabajar en
grupo. Desarrollar habilidades para observar el funcionamiento de grupo.

DESARROLLO:
1. Dividimos a las participantes en dos grupos. Uno está formado por las constructoras y el otro

por las observadoras. Las constructoras reciben un taco de hojas de periódico y algunos
rollos de cinta adhesiva. Su objetivo es construir una torre que se debe mantener en pie sin
ninguna sujeción y con solo tres puntos de apoyo en la parte inferior. Debe tener al menos
metro y medio de altura.

2. Dejamos al grupo un máximo de 10 minutos para completar la tarea. Las observadoras
tomarán nota de la dinámica entre las diferentes personas así como del proceso que se
desarrolla.

3. Al terminar, las observadoras comentan sus anotaciones. Las constructoras también ofrecen
sus comentarios sobre lo que han visto. Una forma de estructurar el proceso de observación
consiste en asignar una constructora a cada persona observadora para que tome nota sobre
ella. ¿Qué papel desempeñaba esa persona en el grupo? ¿Cuál era el estilo de trabajo de
cada una de las personas? ¿Cómo interactuaban unas con otras?

Al final del ejercicio podemos dar a cada constructora la oportunidad de analizar las
conductas con un cuestionario similar.

12 Funcionamiento de grupo.

“MIPPS Y WORS”

 Es una dinámica par 5-10 personas. Debemos tener preparadas fichas o tarjetas en las
que figuren las preguntas y respuestas que van a continuación:

De A a B hay 4 Lutts ¿Qué distancia hay de A a B? ¿Qué distancia hay de B a C?

¿Qué distancia hay de C a D? De B a C hay 8 Lutts. ¿Qué es el Mipp?

El Mipp es una medida
de longitud.

 ¿Qué longitud tiene un Lutt? De C a D hay 10 Lutts.

Un kilómetro tiene 2 Mipps. ¿Qué es el Dar? Un Lutt tiene 10 Mipps.

El Dar tiene 10 Wors. ¿Cuántos Mipps tiene un Kilómetro? ¿Qué es un Wor?

¿Con qué velocidad va ese señor de A a
B?

 El Wor tiene 5 Mirs. Una hora tiene 2 Mirs.

¿Con qué velocidad va el señor
de B a C?

 El Mir es una unidad de
tiempo.

 ¿Qué es el Mir?

De C a D, el señor camina con
una velocidad de 30 Lutts por
Wor.

 De A a B, ese señor va
con una velocidad de
24 Lutts por Wor.

 ¿Cuántos Mirs tiene una
hora?

De B a C, ese señor va con una
velocidad de 30 Lutts por Wor.

 ¿Con qué velocidad va ese señor
de C a D?

 Usaremos un lote de 26 tarjetas para cada grupo que lo practique.

DESARROLLO:
 Supongamos que el Lutt y el Mipp son nuevas medidas de longitud y que el Dar, el Wor
y el Mir representan nuevas unidades de tiempo que han llegado a ser de uso corriente.
 Una señora camina desde la ciudad A, pasando por las ciudades B y C, hasta la ciudad
D. El trabajo del grupo está en determinar cuántos Wors empleará esa señora en ir de A a D.
No se debe emplear más de 20 minutos en resolver el problema.
 Los miembros del grupo se colocan en mesa redonda. Se revuelven las tarjetas de
preguntas y respuestas, y se distribuyen a todos los miembros del grupo. Todos pueden
intercambiar de palabra las informaciones que tienen en las tarjetas, pero ningún miembro
debe soltar de la mano sus tarjetas. Pueden empezar el juego desde el momento en que todas
conocen sus reglas y quedan repartidas las tarjetas.
 Es conveniente tener varias personas observando el desarrollo de la actividad para
analizar los diferentes roles que se desarrollan así como otros variados aspectos que van

 Recopilado por Emilio Arranz Beltrán 13

surgiendo. Finalmente analizamos lo sucedido y sacamos conclusiones que nos sirvan para
aplicar en situaciones reales de trabajo en grupo.

SOLUCIÓN: Para ir de A a D, sea señora emplea 23/30 Wors.

INTERRELACIONADAS.

Nos desplazamos por la sala. Intentamos ocupar espacios vacíos. Intentamos buscar
equidistancias. ¡Alto!. Miramos. ¿Estamos equidistantes?

Nos movemos un poquito más. ¿Qué pasa?
Nos movemos a cámara lenta.

LA GRAN FIESTA.

DEFINICIÓN:

Trabajar por grupos una idea que debe de ser plasmada mediante el dibujo.
Terminando en una puesta en común.

OBJETIVOS:
• Potenciar la relación entre los miembros del grupo.
• Promover el trabajo en grupo.
• Respeto hacia el trabajo de los demás.
• Desarrollar la capacidad de representación.
• Desarrollar la creatividad e imaginación.
• Pasarlo bien.

PARTICIPANTES
El número de participantes rondará entre las 20-25 personas. Esta actividad se podrá

realizar con niños a partir de 12 años.
MATERIAL:

Esta actividad deberá realizarse en un espacio amplio.
Se necesitarán sillas, una por persona.
Además también se emplearán cartulinas o papel amplio como por ejemplo el papel de

estraza, diferentes lápices de colores (rotuladores, lápices de madera, ceras, etc.).
CONSIGNAS DE PARTIDA:

El grupo deberá saber antes de comenzar la actividad, que deberán respetar el turno a
la hora de hablar, a la misma vez que todos los componentes del grupo deberán aportar su
opinión, es decir, todos deberán de participar.
DESARROLLO:

Se hará un círculo entre todos los componentes del grupo y se empezará con una
historia. Esta historia tratará de ponerles en situación, contándoles que vivimos en un pueblo
del campo y queremos realizar una fiesta por la entrada de la primavera y nos reunimos para
ver cómo realizarla.

Debemos presentar la propuesta de fiesta que más nos guste.
Realizamos pequeños grupos de cinco personas aproximadamente. Los grupos se

harán atribuyendo a cada persona una palabra, estas serán: ancianos del pueblo, hombres,
mujeres, niños y animales.

Los ancianos formarán un grupo y así todos.
Cada grupo deberá intentar plasmar en el papel grupal, teniendo en cuenta el papel que

le ha tocado representar dentro del poblado.
EVALUACIÓN:

El/La responsable de la actividad irá observando cómo los grupos trabajan, si la gente
participa, los comentarios realizados entre los niños y las niñas, viendo las diferentes
intervenciones, quienes son los que intervienen.
NOTAS:

Con los más mayores, en la puesta en común se discutirá los diferentes estereotipos en
los que han sido divididos y el por qué de sus representaciones.

14 Funcionamiento de grupo.

 Son las metas que pretende conseguir un grupo o una persona.
 Pueden ser explícitos (los conocen todos y se trabaja con ellos) o implícitos (no se
definen pero están ahí).
 A veces no somos conscientes de los objetivos implícitos.

► Preguntamos si son conscientes de los objetivos explícitos de los grupos en que están.

¿Son conscientes de los objetivos implícitos que hay en los grupos en que participan? ¿Los
objetivos explícitos están claramente delimitados? ¿Son los mismos para todas las personas
que participan? ¿Somos realmente conscientes de los objetivos de cada persona al ir al
grupo? ¿Qué dificultades tenemos en los grupos por causa de los objetivos implícitos de las
personas que asisten? ¿Qué medidas tomamos para superar estas dificultades?

► Este tipo de preguntas se puede plantear ante una actividad de grupo real o simulada, con
roles y objetivos implícitos que sean reales o simulados.

► Los grupos, con frecuencia nos sirven para conseguir objetivos implícitos similares a los

siguientes:

OBJETIVOS:

● Satisfacen la necesidad de estar en compañía.
● Reducen ansiedad.
● Contribuyen a establecer el autoconcepto y a mantener la autoestima de las

propias personas, a través de la retroalimentación que proporcionan sus
compañeros y el marco de referencia que establece su grupo.

● Proporcionan apoyo necesarios para conseguir objetivos personales externos
al grupo, coincidentes o no con los de la propia organización.

● Permiten a los sujetos poner a prueba ideas y capacidades, y compartir
perspectivas, al constituirse en marco social de comparación.

● Reducen los sentimientos de inseguridad, ansiedad e indefensión de sus
miembros, al eliminar la incertidumbre y proporcionar apoyo social.

● Facilitan el entretenimiento, reduciendo el aburrimiento y la fatiga, y
aumentando la satisfacción personal.

● Permiten desarrollar las necesidades de poder a través de diferentes medios
disponibles en los mismos grupos.

 Recopilado por Emilio Arranz Beltrán 15

● Podemos preguntar a las personas participantes qué valores o actitudes favorecen un

funcionamiento más apropiado al trabajo en grupo.
● Esto lo podemos conseguir también mediante una dinámica de debate como la siguiente:

DEBATE SOBRE FUNCIONAMIENTO DE GRUPO.

Objetivo: Mejorar las capacidades de observa-
ción de las discusiones de grupo.
Grupo: Máximo 25 personas.
Tiempo: Una hora.
Lugar: Un aula de clase.

Procedimiento:

1. Dar a cada miembro de la clase una copia

de las frases de acuerdo y desacuerdo
(hoja aparte).

2. Designar observadores, dándoles una
copia de la guía para observadores, sin
que los miembros de grupo sepan que se
va a observar. Alternativamente se puede
entregar la guía a los observadores con
antelación, y entrenarlos a la observación
con otro grupo. Debe haber un observador
al menos por cada grupo.

3. Dar cinco o seis minutos para que el grupo
conteste a las frases.

4. Durante los siguientes 15 o 20 minutos se
discuten dos o tres de las frases que
parecen suscitar las opiniones más
distantes.

5. Los observadores dan un informe de lo
que han visto.

Se trata de ver coincidencias y

diferencias entre lo aportado por los
observadores y los propios miembros del
grupo.

Se trata de los problemas de los
observadores al llevar a cabo su tarea.

6. Presentación de un comentario teórico
sobre la observación en grupo.

El ejercicio puede ser llevado a cabo con
compañeros o alumnos.

Frases de acuerdo y desacuerdo:

 Después de leer cada frase ponga
una A en el paréntesis si está de acuerdo y

D si está en desacuerdo. Dedique cuatro
minutos a hacerlo.
 Después en pequeños grupos trate de
lograr un acuerdo unánime o un
desacuerdo unánime en cada frase, trate
de anotar razones de la dificultad de llegar
a un punto de vista unánime, a favor o en
contra.
 Si su grupo no puede llegar a una
posición unánime respecto a la frase tal
como está expresado, vuelva a escribirlo
para poder llegar a la unanimidad.

 A () Una preocupación principal del líder

de la discusión debería ser conseguir que
todos los miembros del grupo se sientan
libres de expresar sus opiniones.

 B () En un grupo con un líder fuerte los
miembros se sienten más seguros que en
el que el líder es débil o permisivo.

 C () Hay veces que un líder debería
hacer lo que le parece bien con
independencia de las decisiones del
grupo.

 D () Se debería exigir a todos los
miembros asistir a las reuniones que se
convocan para fijar los objetivos del grupo
y para discutir los problemas del grupo.

 E () Hay momentos en que hay que
abandonar los métodos democráticos para
resolver un problema práctico dentro de un
límite de tiempo.

 F () A la larga es más importante seguir
los métodos democráticos con
independencia de la calidad y cantidad de
los resultados logrados.

 G () A veces resulta necesario cambiar a
la gente en la dirección que a uno le
parece bien, incluso cuando manifiestan
objeciones.

 H () A veces resulta necesario ignorar
las opiniones de algún miembro con el fin
de llegar a una decisión de grupo.

CLIMA GRUPAL.

16 Funcionamiento de grupo.

 I () No se debe criticar a al líder
abiertamente.

 J () Se prestaría más atención en las
reuniones si el líder fuese rápidamente al
grano y dijese lo que quiere que el grupo
haga.

 Guía para las personas que observan:

 Mientras que la discusión tiene lugar,

fíjese en las siguientes características de
la discusión.

  Quien parece dirigir la discusión: toma

iniciativas, propone procedimientos,
pregunta la opinión a los otros, resume.

  Participan todos los miembros por igual,
o sólo algunos. (Se pueden tomar como
unidad de participación lo que dice un

sujeto entre dos silencios, marcando un
límite de tiempo que se sobre pasa se
cuenta como una unidad.)

  ¿Se dan interrupciones cuando un
miembro está hablando?

  ¿Cuando se presenta una idea o
sugerencia, se evalúa inmediatamente y
después se explora o se abandona?

  ¿Hay algún intento de resumir o
sintetizar las diversas ideas? ¿Quién lo
lleva a cabo?

  ¿Tratan los miembros de clarificar las
ideas y sugerencias?

  Resulta fundamental que la información
que se da al grupo se haga de forma
descriptiva no evaluativa.

Fuente: Twenty exercises for the classroom. Copyright NTL Learning Corporation. Washington, 1972.

► Una vez que tenemos la lista de los valores y actitudes básicas para el funcionamiento de

grupo examinaremos cómo potenciarlos.
► Nosotras os proponemos, entre otros, los siguientes VALORES BÁSICOS para tener buen

clima:

 Conocerse.
 Tener confianza.

 Autoestima.
 Estima a las demás personas.

 Cooperación.




► Johnson nos hace un pequeño análisis de lo que se potencia en dos climas básicamente

diferentes:

ESTRUCTURA COOPERATIVA. ESTRUCTURA COMPETITIVA.
 Alta interacción. Esfuerzo compartido. ▪ Baja interacción. Esfuerzo paralelo.
 Comunicación efectiva. Dinámica
personal y social.

▪ Falta de comunicación, o comunicación
engañosa o amenazante. Dinámica
individualista.

 Facilitación de objetivos a otros:
ayudando, compartiendo o instruyendo.
Objetivos comu-nes, inclusivos.

▪ Obstrucción de los logros de los demás.
Obje-tivos individuales, excluyentes.

 Influencia de los compañeros hacia el
objetivo.

▪ Los compañeros influyen contra el
objetivo.

 Dirección del conflicto hacia la solución
de los problemas.

▪ Dirección del conflicto en la dimensión
de ganar/perder.

 Pensamiento muy divergente y
arriesgado.

▪ Pensamiento poco divergente y
arriesgado.

 Alta confianza. ▪ Poca confianza.
 Alta aceptación y apoyo por las partes. ▪ Poca aceptación y apoyo entre

compañeras.

 Recopilado por Emilio Arranz Beltrán 17

 Alta implicación emocional y
compromiso en aprender por parte de
todos los miembros. Alta utilización de los
recursos de todos los miembros.

▪ Alta implicación emocional y
compromiso para aprender por los
pocos estudiantes que tienen
oportunidad de ganar. No utilización
de recursos de otros estudiantes.

 Posible división de las tareas. ▪ Imposible división de las tareas.
 Menor miedo al fracaso.
 Todas ganan o todas pierden.

▪ Mayor miedo al fracaso.
▪ Unas ganan y otras pierden.

 La cooperación es una de las formas
de interacción humana que más benefician
a la vida en sociedad y contribuyen a
mejorar progresivamente sus condiciones.
Así, aquellas sociedades que estimulan la
cooperación a todos los niveles -científico,
técnico, político, cultural- logran un
progreso mayor y más rápido que aquellas
sociedades que no superan los niveles del
individualismo competitivo.
 La cooperación se opone a la
competencia. En la competencia todos los
sujetos buscan el mismo fin, pero su logro
es excluyente, de tal manera que, al
obtenerlo uno de ellos, todos los demás se
verán privados de él. La ganacia de uno
requiere necesariamene la pérdida de otros.
Además, en la competencia se multiplican
los cotos: cada una de las personas realiza
todo el el esfuerzo por su parte para lograr
el objetivo y, en lugar de compartir las
exigencias de la tarea, el intento por
superar a los demás puede requerir un
esfuerzo adicional. En la situación de
cooperación los participantes están de tal
manera ligados, que uno puede obtener su
objetivo sólo si también los demás obtienen
el suyo.

 Johnson y sus colaboradoras so-
metieron a un "meta-análisis" 122
estudios realizados en EE.UU. sobre los
efectos de la cooperación y la
competencia en el éxito y productividad
de las actividades realizadas. Un "meta-
análisis" consiste en examinar, contrastar
y combinar los resultados de diversos
estudios empíricos para ver sus
divergencias y convergencias, y tratar de
llegar a posibles conclusiones. Pues bien,
las conclusiones a las que llegaron fueron
las siguientes: (a) la cooperación
promueve el éxito y la productividad
mejor que la competencia; (b) la
cooperación también promueve el éxito y
la productividad mejor que los esfuerzos
individuales; (c) cuando la cooperación se
realiza fuera del marco de la competencia
intergrupal, promueve el éxito y la
productividad mejor que cuando se
realiza en el contexto de la competencia
intergrupal; finalmente, (d) no parece
haber diferencias significativas entre el
éxito y la productividad que promueven la
competencia interpersonal y el esfuerzo
individual.

 En general la PARTICIPACIÓN

suele mejorar el desempeño y la
satisfacción en el trabajo. Sin
embargo, los jefes suelen ser reacios
a su implantación,
fundamentalmente por pensar que
van a ver reducida su parcela de
poder y que se van a ver "invadidos"
en su actividad. A pesar de este
temor, en realidad mantienen la
autoridad y responsabilidad última;
asimismo, el hecho de permitir a los
subordinados su cooperación y
aumentar su responsabilidad es un
aspecto importante para ganarse su
confianza.

 Además del desempeño y la satisfacción en
el trabajo, la participación tiende a mejorar la
producción y su calidad, la motivación, la
aceptación del cambio, la autoestima, la
cooperación con los superiores y la comu-
nicación, así como a reducir conflictos,
estrés, la rotación y el absentismo, y a
incrementar el compromiso personal con la
obtención de metas. De todas formas, hay
que tener en cuenta que los beneficios de la
participación no siempre se obtienen a corto
plazo, y que incluso pueden no producirse
en determinadas circunstancias, como, por
ejemplo, cuando se consulta a los sujetos en
áreas en las que no son expertos o incluso
cuando se les obliga a participar en contra
de su voluntad.

18 Funcionamiento de grupo.

PAUTAS PARA LA PARTICIPACIÓN DE LOS MIEMBROS.

1. Fase previa a la reunión.
► Establecer el propósito y los objetivos con los que cada persona actúa en la reunión.
► Decidir qué trabajo está decidido a realizar.
► Revisar la información disponible de reuniones pasadas y la preparada para la

presente.
► Aclarar y confirmar las expectativas que hay hacia su comportamiento en la reunión.
► Estudiar, junto con otros participantes, los diferentes puntos del orden del día, e

intentar buscar posturas coincidentes o de apoyo.
► Preparar las notas que pretende usar, la información que va a presentar, el material de

apoyo que va a emplear, etc. . . .

2. Durante la reunión.
 Pedir turnos de palabra.
 Aclarar la información, así como sus opiniones, sugerencias, etc. . . , cuando así le
sea requerido.
 Pedir aclaración de la información, opiniones, etc. . . , presentadas por otras
personas.
 Argumentar de forma persuasiva su exposición.

3. Fase posterior a la reunión.
 Consultar con las personas a quien se representa para informarlas de las decisiones

tomadas y la acción requerida.
 Informar a las personas representadas sobre la posición que ha defendido y los

modos en que debería ser modificada (caso de ser necesario).
 Evaluar cómo podría haber participado en la reunión de forma más eficaz y prepararlo

para la próxima.
 Analizar la información y notas cuando sean distribuidas.
 Hacer sugerencias para las próximas reuniones.
 Estudiar y aclarar las pautas de acción que ha de llevar a cabo (si procediera).

¿Crees que estas pautas fomentan la PARTICIPACIÓN?
¿Quitarías alguna de estas?

¿Añadirías alguna otra?

FUENTE: Martín-Baró, I.: Acción e ideología. UCA Editores. San Salvador. C.A. 1990.
Con aportaciones de Deutsch, M.: La resolución de conflictos.

Yale University Press. New Haven. EE.UU. 1973.
Y Johnson, D. : Efffects of Cooperative, Competitive and

Individualistic Goal Structures on Achievement. 1981.

¿QUÉ TE PARECEN LOS DOS PÁRRAFOS ANTERIORES?

¿Qué entendemos por participación en un grupo?
¿En qué se diferencian las personas que sólo participan durante la reunión y las que, además,

participan en la práctica de las decisiones tomadas?
¿Tienen la misma función unas que otras?

¿En qué medida influyen estas posturas en el desarrollo del grupo?

 Recopilado por Emilio Arranz Beltrán 19

 Objetivo: Aumentar la participación en una discusión. Aumentar la conciencia que cada
persona tiene de los roles que ella y los demás desempeñan.

 Grupo: Máximo 30 personas (20 es un número más adecuado).

 Lugar: Un aula en la que se puedan mover los asuntos con relativa facilidad.

 Procedimiento:

1) Preplaneamiento.

 a) Elección de un tema de discusión para la clase. se pueden sugerir varios para que
los estudiantes elijan. Los únicos requisitos del tema es que no exija una decisión por parte de
la clase, y que no vaya a molestar a ningún estudiante.

 b) Elija algún criterio para dividir a la clase en grupos. Es mejor mezclar a los chicos con
las chicas y a los silenciosos con los habladores.

 d) Dedica el modo de colocar un círculo de asientos interior y un círculo exterior.

2) Explique brevemente el propósito del ejercicio y como va a funcionar. Divida a la clase en

grupos (cinco minutos). Los miembros del círculo exterior deben escuchar y observar en
silencio. Su tarea es contar cuantos participan en la discusión (unidad de participación:
cada vez que una persona habla entre dos silencios, si pasa de 30 segundos se cuenta
como una nueva unidad); fijarse en cuantas personas parecen querer decir algo pero no lo
hacen, darse cuenta de quien interrumpe y quien es interrumpido.

3) El círculo interior comienza su discusión mientras que los de fuera observan. Cuando se

para la discusión el encargado de dar las instrucciones señala el final (debería llevar un
total de 8-10 minutos).

4) Se da el informe de los observadores mientras que círculo interior está en silencio (debería

llevar unos 5 - 7 minutos).

5) Los grupos intercambien puestos y se repite el proceso.

Análisis:

Escribir estas palabras en la pizarra:

 ¿Qué cosas obstaculizaron la discusión?
 ¿Qué cosas ayudaron?

 Al resumir lo que ayuda y lo que obstaculiza la discusión se puede mencionar que las
discusiones mejoran cuando se escucha y se trata de construir sobre lo que se ha dicho antes.

 - Se da una oportunidad a los otros y se ayuda a los otros que parecen querer intervenir
pero no lo hacen.

 - Se aceptan las opiniones de los otros como tan válidas como las propias.

Fuente: Twenty exercises for the classroom. Copyright NTL Learning Corporation. Washington, 1972.

OBSERVACIÓN sobre LA PARTICIPACIÓN en grupo.

20 Funcionamiento de grupo.

Fuente: Thayer.

 El propósito de este instrumento consiste en ayudarle a evaluar sus actitudes durante las
sesiones. Aprender es un proceso muy personal. Quien aprenda debe jugar un papel importante en
la evaluación de su propio aprendizaje. Una respuesta sincera a cada frase puede ser el primer
paso que le permita que este instrumento lo ayuda a reflexionar sobre sus actividades y aprendiza-
je. Se puede hacer una puesta en común de los resultados de todas las personas del grupo para
ver qué es lo qeu más predomina o falta en el funcionamiento del grupo.

Instrucciones:

 Rodee con un círculo de 1 a 5 lo que mejor represente su respuesta a cada frase,
basándose en lo siguiente:
 1) Significa " nunca", "en absoluto".
 2) Significa " algo ", " algunas veces ", " pocas veces ", "un poco".
 3) Significa " cantidad promedio ", "se da con la misma frecuencia que no se da".
 4) Significa " por lo general ", " bastante ", "frecuentemente".
 5) Significa " con regularidad ", " prácticamente siempre ", "totalmente".

 En el espacio proporcionado para los comentarios después de puntuar cada frase trate de
escribir una o dos percepciones sobre su comportamiento de grupo y sus actitudes en cuanto se
relacionan con las frases-estímulo. Trate de clarificar su propia puntuación.

 1] Defiendo mis ideas vehemente, sin tener en cuenta las opiniones de otros.
 Nunca 1 2 3 4 5 Con regularidad
 2] Animo a los demás a que expresen sus sentimientos e ideas sobre los temas de discusión.
 Nunca 1 2 3 4 5 Con regularidad
 3] Soy sensible a los sentimientos de los demás.
 Nunca 1 2 3 4 5 Con regularidad
 4] Reconozco las clases no verbales comunican las diversas emociones.
 Nunca 1 2 3 4 5 Con regularidad
 5] Defiendo a una persona que está siendo criticada.
 Nunca 1 2 3 4 5 Con regularidad
 6] Muestro hostilidad cuando las cosas no van como yo quiero.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..
 7] Pretendo tener la última palabra en un intercambio de puntos de vista.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..
 8] Creo necesario comprender y cambiar algunas de mis actitudes, valores y conductas.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios...
 9] Demuestro empatía comprendiendo lo que otra persona dice y la comunico lo que he

entendido.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..
 10] Evito los conflictos y desacuerdos que surgen en el grupo.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..
 11] Soy consciente del papel que desempeño en la interacción del grupo.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..
 12] Prefiero ser pasivo en el aprendizaje que activo y participativo.
 Nunca 1 2 3 4 5 Con regularidad
 Comentarios..

AUTOANÁLISIS sobre la PARTICIPACIÓN en un grupo.

 Recopilado por Emilio Arranz Beltrán 21

 Según Johnson (1980), cuando se produce un incremento en el número de elementos que
conforman el grupo:

● El total de recursos aumentará, pero no los utilizables y asimismo, el número de recursos

disponibles por sujeto se incrementarán en menor proporción que el número total; y si el grupo
es muy grande y el incremento pequeño no se producirá ningún aumento en los recursos por
sujeto.

● Aumenta la heterogeneidad de los miembros, así como la probabilidad de que algún miembro

tenga una característica dada. Produciéndose un aumento de la probabilidad de que cierta
homogeneidad existente desaparezca.

● Decrece la oportunidad para la participación individual y las recompensas; por tanto, se

producirá menos discusión, ya que habrá una tendencia a inhibir los impulsos a participar.

● Parte de las energías de los miembros tenderán a dirigirse a coordinar y conjuntar las

aportaciones de cada persona.

● Los elementos del grupo serán menos apreciados, apoyados y valorados individualmente. Se

producirá un mayor absentismo, formalismo, conflicto e insatisfacción dentro del grupo, llegando
a disminuir las relaciones interpersonales.

● Decrecerá la claridad de las percepciones de los miembros respecto a los grados de

conocimiento que tienen los otros.

LA EFICACIA DE UN GRUPO, POR TANTO, NO DEPENDE EXCLUSIVAMENTE
DE LA CANTIDAD DE PERSONAS QUE PERTENECEN A ÉL.

♣ ¿Has observado alguna vez si el tamaño de la sala influye en el resultado del trabajo en

grupo? ¿Hasta qué punto influye la temperatura, . . . el hecho de que haya o no ventanas en
la sala, ... ? ¿Da lo mismo trabajar al aire libre que en un sitio cerrado?

♣ ¿Qué tipo de sillas y mesas tenemos? ¿Da lo mismo de qué tipo son? ¿Cómo están

distribuidas en la sala? ¿Hay alguna mesa o silla que tenga una distribución especial? ¿Qué
forma de colocar las sillas y las mesas te parece mejor? ¿Por qué? ¿Da igual sentarse
viendonos las espaldas que viendonos las caras?

IMPORTANCIA DEL TAMAÑO DEL GRUPO

ELEMENTOS FÍSICOS.

La democracia no es
una garantía total

contra la opresión de
las minorías.

22 Funcionamiento de grupo.

LA COMUNICACION
EN EL F U NC IONAMIENTO DE GRU PO

¿Nos parece fundamental que haya una buena comunicación

dentro del grupo para que funcione mejor?

Os proponemos los siguientes aspectos:

ESCUCHAR.�
EXPRESARSE.�

TÉCNICAS DE PARTICIPACIÓN.�
TÉCNICAS DE DEBATE.�

 Recopilado por Emilio Arranz Beltrán 23

EN EL FUNCIONAMIENTO DE UN GRUPO.

Intervención oral: Intervención oral cortando la palabra:

Intervención oral simultanea: Postural física de NO Escucha: N. E.
 Movimientos corporales de inquietud: M.C.

O
O O

O O
O O

O

HOJA PARA LA OBSERVACIÓN DE LA COMUNICACIÓN

OBSERVACIONES:
 Mientras unas personas trabajan en grupo de forma real o simulada, varias personas
observan lo que sucede con una fotocopia de esta hoja anotando los sucesos que acontecen
mediante las claves indicadas arriba.
 En cada círculo escribimos el nombre de una de las personas que son observadas. las
anotaciones comienzan junto al círculo de la persona que inicia la acción y se enfoca dirigida
hacia la persona a la que es dirigida o hacia el centro del círculo si se dirige a todo el grupo. La
longitud de la flecha puede indicar la duración de la intervención. Se puede anotar también si
alguien cambia de tema.
 Al final se comenta lo sucedido, las notas recogidas y los recursos que mejor facilitan la
comunicación.

24 Funcionamiento de grupo.

Os presentamos unas actividades divertidas que pueden servir para potenciar la capacidad
de escucha y para ayudar a ser conscientes de la importancia que tiene el escuchar

atentamente.

REFUGIOS NUMERADOS.

 Se pueden dibujar uno, dos, tres o
cuatro refugios con tiza en el suelo. Si el
monitor dice "uno", las jugadoras van al
refugio UNO. Si dice "dos", los jugadores van
al refugio DOS, . . . Después, en vez de decir
números se enseña un número deterninado
de dedos o de objetos.
 Se puede complicar la actividad
diciendo un número diferente mientras se
están dirigiendo a uno de los refugios.

TIEMPO DE ESCUCHA.

 Se da un minuto para que la clase es-
cuche sonidos que realiza el monitor o
sonidos producidos en el exterior de la clase
mientras el grupo está en total silencio. Se
piden voluntarios que expliquen lo que han
oído con los ojos cerrados, indicando el lugar
donde se encontraban los objetos que
produjeron los sonidos.procedieron.

CORRAL.

 Cada jugador saca el nombre o el
dibujo de un animal de un sombrero, o
alguien susurra el nombre de uno, dos o tres
animales diferentes (gallina, burro, rana,
pato, cerdo, vaca, perro, gato . . .) a distintos
jugadores. Estos se dispersan por la
habitación, cierran los ojos y van haciendo el
sonido del animal que les corresponde.

Pueden dialogar o comunicarse con otros
animales mediante los sonido típicos de cada
animal. El animador puede sugerir que los
animales de la misma clase se busquen, se
agrupen, se abracen. Cada participante ha de
adivinar qué otros animales participan. Todo
con los ojos cerrados.

AUDICIÓN MUSICAL.

 Escuchar música, seguir su ritmo,
dibujar la altura total, adivinar los
instrumentos que van interviniendo, dibujar
algo sugerido por la música o inventarse una
historia.

ESPEJOS.

 Los participantes de una fila
comienzan haciendo una serie de gestos que
son copiados, como en un espejo,
simultáneamente por sus parejas de la otra
fila. El animador da la señal de comienzo y
de fin. Al terminar, los participantes
permanecen un rato en su sitio
observándose. Luego cambian los papeles.

DIRECCIONES.

 El monitor frente al grupo hace movi-
mientos corporales, gestos que el grupo ha
de imitar. Se puede hacer este ejercicio
diciéndo los movimientos que queremos
conseguir pero sin que los realizar el monitor.
Esta variación se puede realizar también
mientras se tienen los ojos cerrados. El
monitor; puede indicar direcciones: un paso
adelante, dos a la derecha, dos saltitos hacia
atrás, hacia la puerta, hacia la ventana,

EL PUEBLO DICE.

 Una persona indica los movimientos
que quiere que realice el grupo diciendo por
ejemplo: "El pueblo dice que levantéis
vuestro brazo izquierdo". Todas las personas
realizarán los movimientos indicados siempre
que la frase comience por: "El pueblo dice. . .
" El grupo gana el juego si es capaz de

J U E G O S D E E S C U C H A .

 Recopilado por Emilio Arranz Beltrán 25

seguir las instrucciones cinco veces seguidas
sin equivocarse, es decir, sin hacer el
movimiento cuando la frase no comienza por:
"El pueblo dice ... ".
 Cuando se dicen varias órdenes
seguidas de forma correcta, es fácil que a la
siguiente incorrecta alguien se equivoque.

A PARTIR DE SEIS AÑOS.

PARED POR MEDIO.

 Unas cuantas niñas o niños (tres o
cuatro) salen de la sala y escenifican en el
pasillo una anécdota o historieta breve con
voz fuerte pero sin que nadie les vea. Luego
entran a clase y el grupo de dentro ha de
adivinar lo que hicieron fuera.

CÍRCULO DE ESCUCHA.

 Es interesante realizar un círculo para
contar cosas. No ha de ser muy numeroso
para que todas las personas tengan oportuni-
dad de expresarse. La que habla se sienta en
el centro en una silla mientras el resto alrede-
dor escucha.

CADENA DE TRANSMISIÓN.

 Tres participantes quedan fuera del
grupo en otra sala. Un miembro del grupo
narra al grupo grande una situación (o lo
representa con mímica) durante dos minutos.
Se llama a uno que está fuera y alguien de
clase le cuenta la acción expuesta(o se lo
representa con mímica). El que ha entrado
hace lo mismo con otro de los que estaban
fuera (le llama, entra, le cuenta el conflicto o
se lo representa) y así sucesivamente. Al
final se compara la situación tal como lo ha
contado la cuarta persona y tal como lo contó
la primera.
 Analizamos y valoramos las
dificultades de escuchar y contar.

EL TELEGRAMA.

 En círculo, cogidos por las manos y
con los ojos cerrados. Una persona pasa un
mensaje a su compañera con la mano (Ej.:
dos apretones-pausa-un apretón, . . .),
expresándole un sentimiento. El mensaje ha
de recorrer todo el grupo, hasta que llega a la

persona que se encuentra al lado del que ha
comenzado. Después de que el mensaje ha
recorrido todo el círculo, la última persona lo
describe verbalmente. Así con nuevos
mensajes iniciados por diferentes personas.
 Se puede transmitir el mensaje sobre
la espalda. Todas las personas que
participan se colocan en círculo mirando la
espalda del compañero y así poder producir
golpecitos rítmicos y variados.

EL TELÉFONO.

 Todos los niños se sientan juntos muy
cerca unos de otros en círculo y se pasan su-
surros o frases. Uno elige una frase corta y la
susurra al oído de la persona de su derecha.
El secreto se pasa a la siguiente persona
hasta que todos han recibido el mensaje. La
última persona dice entonces el mensaje en
alto y se compara con el secreto original. Se
puede mandar el mismo u otro mensaje en
sentido contrario.

PASA EL SONIDO.

 Similar a EL TELÉFONO pero se
pasan sonidos de animales, de la naturaleza,
de máquinas, vehículos, . . . ; es difícil que
sea en secreto. Se pueden mandar varios
sonidos originados en diferentes puntos del
círculo y con direcciones distintas (esto ya es
más complicado).

LA NIÑA CIEGA.

 Una niña o niño se pone mirando a la
pared con los ojos cerrados. Los demás
están al otro lado del gimnasio. Cuando
comienza el juego todos se pueden acercar
despacio hacia el jefe. Si el jefe oye a alguien
puede decir: "He oído el ruido de alguien en
esa dirección" y señala con la mano sin
mirar. Si acierta ese niño o niña vuelve a
empezar. El primero que toca a la niña o niño
ciego se convierte en ciega y se vuelve a
empezar.

PAREJA DE ESTATUAS.

 Por parejas, uno toma una posición de
estatua y el otro con los ojos cerrados
mediante el tacto intenta descubrir la postura
que después intentará reproducir imitandola.
Después se cambian los papeles.

26 Funcionamiento de grupo.

PARA MAYORES DE 8 AÑOS.

CODO-NARIZ.

 Círculo. El monitor empieza diciendo
al que tiene a su derecha: "Este es mi codo"
indicando la nariz. El otro contesta: "Ésta es
mi nariz", indicando el codo. Luego se vuelve
a la persona que tiene a su derecha e indica
una parte del cuerpo, nombrando otra. Esta
contesta al revés, y así sucesivamente.

EL DISCO.

 Salimos a la calle con un papel y
apuntamos lo que escuchemos. Se puede
hacer varias veces, en diferentes lugares.
Luego se fabrican discos de cartulina. En
cada uno se pone lo que contiene (La
naturaleza, la calle, las personas,. . .) y los
sonidos que corresponden al título.

¿ALEGRE O TRISTE?

 Por turnos, haz una expresión facial-
corporal contraria a lo que dices que sientes.
Ej.: "Estoy alegre" y haces como que lloras.

ECLIPSE DE SOL.

El amo manda al perro. . .

El coronel al ayudante.
 Mañana a las nueve habrá un eclipse
de sol, fenómeno que no ocurre todos los
días. Ordene que salga la tropa a la calle en
traje de faena, para que puedan observar
esta rareza natural, y yo estaré presente para
explicarla. En caso de que llueva, no podrá
verse nada, así que ordenará usted que se
lleven a la tropa al gimnasio.

El ayudante del coronel al capitán.
 Por orden del coronel, mañana a las
nueve habrá un eclipse de sol; si acaso
lloviera no podrá verse nada desde la calle y,
por consiguiente, en traje de faena el eclipse
tendrá lugar en el gimnasio, cosa que no
ocurre todos los días.

El capitán al teniente.
 Por orden del coronel en traje de
faena, mañana a las nueve tendrá lugar en el
gimnasio la inauguración del eclipse de sol.
El coronel dará la orden si acaso llueve, cosa
que ocurre todos los días.

El teniente al sargento.
 Mañana a las nueve, en traje de
faena, el coronel eclipsará el sol en el
gimnasio, como ocurre todos los días cuando
hay buen tiempo; si llueve tendrá lugar en la
calle.

El sargento al cabo.
 Mañana a las nueve el eclipse del
coronel en traje de faena por el sol tendrá
lugar en el gimnasio; si llueve allí, cosa que
no ocurre todos los días, la tropa se formará
en la calle.

Comentario entre la tropa.
 Mañana, si llueve, parece que el sol
eclipsará al coronel en el gimnasio. Lástima
que esto no ocurra todos los días.

ESCUCHA PASIVA.

  Por parejas, uno cuenta algo al otro
(lo que hizo ayer por la tarde, por ejemplo).
Este no escucha, mira a otro lado, se mueve,
dice cosas de otro tema, se ríe.
 Después de dos minutos deben
comentar cómo se ha sentido cada una de las
dos personas y se repite la actividad a la
inversa.
  Por parejas, uno cuenta algo al otro
(lo que hizo ayer por la mañana, por ejemplo).
Este escucha con atención, no habla, le mira,
no se mueve.
 Después de dos minutos deben
comentar cómo se ha sentido cada una de las
dos personas y se repite la actividad a la
inversa.

ESCUCHA CON ABRIDOR.

 Por parejas, uno cuenta algo al otro.
Este escucha con atención y puede decir: "Si",
"Ya", "Bien", "Mmm", "Interesante", "¿Y. . . .".
 Después de dos minutos deben comen-
tar cómo se ha sentido cada una de las dos
personas y se repite la actividad a la inversa.

PARA MAYORES DE 12 AÑOS.

EJERCICIO DE ESCUCHA ACTIVA.

 Se hace entre tres personas (A, B, C).
La persona A se expresa brevemente sobre

FUENTE: Atribuido a una revista
del ejército peruano.

 Recopilado por Emilio Arranz Beltrán 27

un tema controvertido. La persona B
escucha sin hablar ni preguntar. Pasado un
minuto o dos esta persona repite lo que dijo
la anterior, al menos el sentido de su
mensaje aunque no sea con las mismas
palabras. Mientras tanto la persona C
observa atentamente sin hablar y una vez
que ha sucedido lo anterior interviene para
comentar si lo expresado por B corresponde
con lo que había dicho A , si ha añadido
ideas o ha quitado alguna y qué dificultades
han encontrado. Despues se repite el
ejercicio cambiando los papeles.

ESCUCHA ACTIVA.

 Se trata de escuchar los sentimientos
que están detrás de las expresiones que una
persona nos dirige y repetirlos oralmente con
otras palabras. De esta manera contribuimos
a que la misma persona vaya siendo más
consciente de sus conflictos y busque ella
misma sus propias soluciones a la vez que
transmitimos nuestro interés por ella.
 Cuando se escucha activamente, se
habla lo menos posible poniendo atención no
sólo a las pelabras que pimos sino también a
los gestos y a los sentimientos que pueden
subyacer debajo de lo que oímos. Nos
olvidamos de nuestra propia persona,
nuestros propios sentimientos. No
necesitamos estar de acuerdo con lo que
oímos sino tenemos que tenemos que
intentar entender cómo lo ve la otra persona,
por qué lo siente así.
 Debemos asegurarnos de que
tenemos el tiempo y el espacio adecuados
para escuchar activamente buscando un
momento y un lugar apropiados. Nuestro
cuerpo manifestará el deseo de escuchar al
menos mediante contacto visual y una
postura corporal abierta.
 Las intervenciones orales de quien
eschuchan fomentarán el seguir hablando.
Pueden ser del tipo ESCUCHA CON
ABRIDOR. Las preguntas a quien se expresa
deberán ser sólo las imprescindibles. En todo
caso preguntas abiertas para aclaranos del
tipo: “¿Qué sucedió después?”, “¿Cómo te
sentiste entonces?”. . . El silencio para
escuchar también es importante.
 La persona que habla se sentirá más
escuchada si de vez en cuando reflejamos
con nuestras propias palabras los
sentimientos que entendemos nos está
comunicando. De vez en cuando vamos
resumiendo lo que nos va diciendo y

enfocamos la atención en los puntos que
parecen más importantes dejando la puerta
abierta para poder retomar el resto de los
temas si fuera necesario en otro momento.
 Escucharemos hasta que la
persona que habla sienta que ha sido
escuchada.

LA HISTORIA DE LA COMPRA.

Objetivos:
-A- Experimentar la dificultad de comprender

lo que se nos cuenta sin emitir ningún tipo
de juicios o suposiciones.

-B- Examinar el impacto que las suposiciones
producen sobre las decisiones que se
toman.

Tamaño del grupo:
 Es posible orientar simultáneamente
varios subgrupos de entre cinco y siete
miembros.

Tiempo requerido:
 Cuarenta minutos aproximadamente.

Material a utilizar:
 Una copia de LA HISTORIA DE LA
COMPRA, que aparece al final de este
ejercicio, para cada una de las personas que
participan.

Ambiente físico:

 Una sala lo bastante amplia para que
quepan cómodamente sentados y con una
superficie para escribir todos los subgrupos.
Proceso:

I: El animador explica los objetivos y

distribuye una copia de LA HISTORIA DE
LA COMPRA a cada participante, que
durante unos cinco u ocho minutos
deberá leerla y señalar las afirmaciones
que considera verdaderas (V), falsas (F)
o desconocidas (?) en el cuestionario que
aparece al final.

II: A continuación se forman los subgrupos
(entre cinco y siete miembros), cada uno
de los cuales contestará de forma
consensuada al cuestionario
considerando si las afirmaciones son
verdaderas, falsas o desconocidas.

III: Seguidamente, en reunión conjunta, cada
subgrupo lee el trabajo realizado. Luego
el animador declara que los números 1, 8

28 Funcionamiento de grupo.

y 9 son verdaderos, mientras que los
demás son "desconocidos".

IV: Por último, se hacen los comentarios
pertinentes, pudiendo las personas
exponer sus observaciones.

EL CUESTIONARIO.

1) La señora María estuvo fuera
de casa el sábado al menos dos
horas..

V

F

?
2) La señora María estuvo fuera
de casi dos horas el fin de se-
mana......................................

V

F

?
3) Las mercancías eran más ba-
ratas en el supermercado del
suburbio....................................

V

F

?
4) La casa que estaba junto a la
de la señora María se incen-
dió...

V

F

?
5) La casa de la señora María
ardió...

V

F

?

6) La señora María fue a hacer
compras a un almacén del
suburbio....................................

V

F

?
7) La señora María se puso muy
nerviosa cuando vio que Luis
había sufrido graves quemadu-
ras..

V

F

?
8) La señora María cuidó de
Luis..

V F ?

9) Luis era el hijo de la señora
María..

V

F

?

EL HOMBRE DE NEGOCIOS,

 -A- Se lee detenidamente la siguiente
historia mientras las personas participantes
escuchan:

 -B- Cada participante (o en grupos de
tres) contesta al cuestionario siguiente. Se
dará una fotocopia a cada persona.

1: Un hombre apareció

después de que el dueño
apagó las luces de su
tienda.

V

F

?

2: El ladrón era un hombre. V F ?
3: El hombre que apareció no

pidió dinero.

V

F

?
4: El hombre que abrió la

caja registradora era el
dueño.

V

F

?

5: El dueño de la tienda
extrajo el contenido de la
caja registradora y salió
corriendo.

V

F

?
6: Alguien abrió una caja

registradora.

V

F

?
7: Después de que el hombre

que demandó dinero
extrajo el contenido de la
caja, huyó a toda carrera.

V

F

?
8: Aunque la caja

registradora contenía
dinero, la historia no dice
cuanto.

V

F

?

9: El ladrón demandó dinero
del dueño.

V

F

?

10: Un hombre de negocios
acababa de apagar las
luces cuando un hombre
apareció dentro de la
tienda.

V

F

?

11: Era a plena luz del día
cuando el hombre
apareció.

V

F

?

LA HISTORIA.

 "Un sábado, la señora María salió
durante dos horas a hacer compras. Tenía
que comprar varios artículos en un mercado
muy cercano. Se desplazó hasta el suburbio
próximo con el fin de comprar las
mercancías, porque eran más baratas en un
supermercado ubicado en aquella ciudad.
 La señora María tenía una vecina. La
señora Luisa cuidó de su hijo Luis en
ausencia de la madre. Durante su ausencia,
se produjo en la casa un incendio y Luis
sufrió graves quemaduras. Ella se puso muy
nerviosa y casi le dio un patatús cuando vio a
Luis."

Fuente de HISTORIA DE LA COMPRA: Silvino José
Fritzen, La ventana de Johari. Ed. Sal Terrae.

C. Guenara 20. 3900. Santander.

Un hombre de negocios acababa de apagar las
luces de la tienda cuando un hombre apareció y le
pidió dinero. El dueño abrió una caja registradora.
El contenido de la caja registradora fue extraído y
el hombre salió corriendo.
 Un miembro de la policía fue avisado
rápidamente.

 Recopilado por Emilio Arranz Beltrán 29

12: El hombre que apareció
abrió la caja registradora.

V

F

?

13: Nadie demandó dinero. V F ?
14: La historia se refiere a

una serie de eventos en los
cuales únicamente se
mencionan tres personas:
el dueño de la tienda, un
hombre que demandó
dinero y un miembro de la
fuerza pública.

V

F

?

15: Los siguientes eventos
ocurrieron: alguien
demandó dinero, una caja
registradora fue abierta, su
contenido fue extraído y
un hombre huyó de la
tienda.

V

F

?

 -C- Una vez contestado este
cuestiona-rio, el coordinador pregunta en
base a la hoja "clave de respuesta":

[1] ¿Está usted seguro de que "el hombre de

negocios" y el dueño son la misma persona?
[2] ¿Puede hablarse de un "robo"necesariamente?
Tal vez el hombre que demandó dinero era el
rentero, o el hijo del dueño. Ellos a veces
demandan dinero.
[3] F. Una fácil para que no se les caiga la moral.
[4] V. El artículo "el" que antecede al sustantivo

"dueño" no deja lugar a duda.
[5] Podría parecer poco probable pero la historia

no necesariamente lo excluye.
[6] V. La historia dice que el dueño abrió la caja

registradora.
[7] No sabemos quien extrajo el contenido de la

caja, ni es necesariamente cierto que el hombre
haya huido.

[8] La afirmación es dudosa: la caja registradora
pudo -o pudo nó- haber contenido dinero.

[9] ¿Un robo, de nuevo?
[10] ¿No es probable que el hombre haya

aparecido frente a una ventana, o se haya
quedado en la puerta, sin haber realmente
entrado en la tienda?

[11] Las luces de las tiendas generalmente
permanecen prendidas durante el día.

[12] ¿No sería posible que el hombre aparecido
haya sido el dueño?

[13] F. La historia dice que el hombre que
apareció demandó dinero.

[14] ¿Son el dueño y el hombre de negocios la
misma persona? ¿O son dos personas
diferentes? Lo mismo puede preguntarse del
dueño de la tienda y el hombre que apareció.

[15] ¿Huyó? ¿Qué no pudo haberse alejado a toda
carrera en auto? ¿O en algún otro medio?

 -D- Este ejercicio permite discutir
cómo hay palabras que encierran conceptos,
ideas determinadas sobre las cosas, por
ejemplo, el hombre de negocios, lo
relacionamos directamente con el dueño ¿por
qué?

ESCUCHA DE SENTIMIENTOS.

 Lee cada una de estas expresiones y
escribe a la derecha el sentimiento o senti-
mientos que expresa, no el contenido. La
interpretación depende también del tono de
voz.

 Ejemplo:

"No sé lo que está mal, no me lo
puedo imaginar. Quizás debiera
dejar de intentarlo".

 · Contento
 ·
Desalentado
 · Derrotado

"¡Hurra! Sólo faltan diez días
para las vacaciones".

"¿Me agarrarás de la mano hasta
que entre en la guardería?".

"Nunca seré tan bueno como
Juan. Por más que estudio, él
siempre es mejor".

"No sé que hacer. Estoy más
aburrido que una ostra".

"Mi nuevo profesor nos pone
demasiado trabajo. Nunca lo
puedo terminar. ¿Qué puedo
hacer?".

¿Te puede ayudar esta lista para contestar?:

Sorprendido / irritado / confiado / ansioso /
dolido / frustrado / feliz / agradecido / arro-
gante / temeroso / resentido / inseguro /
dudoso / confortable.

FUENTE de esta actividad:
Vargas, Laura. Técnicas participativas

para la educación popular.
Editorial ALFORJA. Costa Rica.

30 Funcionamiento de grupo.

Algunas dificultades frecuentes de las personas que escuchan:

♣ Centrar la atención.
♣ Tendencia a pensar en la respuesta y ensayarla antes de terminar de escuchar el plantea-

miento.
♣ Fijarse demasiado en los detalles en lugar del sentido global de la conversación.
♣ Prolongar el pensamiento de quien habla repitiendo lo mismo en lugar de originar su propia

reacción.
♣ Intentar encajar en los propios esquemas lo que menos se domina.

Las polémicas son inútiles.
Estar de antemano de un lado

o del otro es un error.
Sobre todo si se oye

la conversación como polémica,
si se la ve como un juego

en el cual alguien gana o pierde.
El diálogo tiene que ser

una investigación
y poco importa que la verdad

salga de uno o de boca de otro.

Yo he tratado de pensar
 al conversar.

Qu es indiferente que
yo tenga razón o

que tenga razón usted.
Lo importante es LLEgar a una conclusión, y de qué lado de la

mesa llega eso, o de qué boca, o
 de qué rostro, o desde qué nombre,

es lo de menos.

Jorge Luis Borges.

 Recopilado por Emilio Arranz Beltrán 31

Son actividades encaminadas a potenciar

la capacidad de expresar lo que tenemos en nuestro interior,
ser conscientes de lo difícil que es y mejorar nuestras posibilidades.

MÚSICA COMUNICATIVA.

 Con instrumentos musicales o cual-
quier objeto que haga sonidos hacer diálogos
por parejas, en tríos, en grupo. Diálogos
simultáneos, armónicos en los que todos
tocan los instrumentos a la vez ayudándose
a obtener un resultado acorde con lo que
quiere comunicar (por ejemplo: tranquilidad,
una tormenta, . . .).

CAJA DE HISTORIAS.

 De una caja se sacan juguetes,
figuras, objetos; y el grupo va inventando
historias o anécdotas sugeridas por los
objetos. Todos participan sacando objetos y
elaborando anécdotas.
 Los objetos pueden ser imaginados.

AL DON PIRULERO.

 Todas se sientan en ronda y
comienzan a cantar:

Al don, al don, al don Pirulero
cada cual, cada cual, atiende a su juego

y quien no y quien no lo atienda
pagará, pagará una prenda.

 A la vez que se canta, la monitora
hace los gestos de tocar un instrumento
musical. El resto del grupo la imita.
 Cuando acaba la estrofa se repite
pero quien está a la izquierda de la monitora
inicia el gesto de otro instrumento musical. El
grupo imita.
 Sigue así la dinámica de forma
reiterativa.
 Si alguien se equivoca se le hace una
pregunta personal eu ha de contestar en
público.

A PARTIR DE OCHO AÑOS.

LA ÚLTIMA LETRA.

 En plenario, una compañera dice el
nombre de una persona, ciudad, fruta, etc. . .

y la compañera que le sigue tiene que empezar
otro nombre con la última letra del nombre que
dijo la compañera. Se puede exigir que todas
las palabras sean sobre el mismo asunto.
 Si una compañera no encuentra una
palabra se pasa a otra.

JUEGO DE LOS DISPARATES.

 En círculo, uno pregunta en secreto al
de la derecha "¿Para qué sirve . . .?". El de la
derecha contesta". . . sirve para. . .", y pregunta
al de su derecha "¿Para qué sirve. . .?", y sigue
el juego. Cuando todos han terminado el pro-
ceso, el primero dice: "Este (el de su izquierda)
me ha preguntado para qué sirve. . . y éste (el
de su derecha) me ha dicho que para. . .". Y
siguen así todos el proceso. Cada uno debe
recordar lo que le han preguntado y lo que le
han contestado.

BURBUJAS.

 Se elige una palabra, se escribe, se
dibujan burbujas emanando de ella. En cada
burbuja se escribe la primera palabra que se te
ocurra pero que esté relacionada con la
anterior. De las palabras escritas pueden salir
nuevas burbujas en las que se escriben nuevas
palabras que tengan alguna relación.
 Se pueden utilizar estas palabras para
redactar frases.

ESTO ME RECUERDA. . .

 Esta dinámica consiste en que un par-
ticipante recuerda alguna cosa en voz alta. El
resto de los participantes manifiesta lo que
cada uno de ellos eso les hace recordar es-
pontáneamente.
 " Pensé en una gallina . . .
  Eso me recuerda . . . huevos.
  Eso me recuerda . . . pollitos.
  ¡Ah! Eso me recuerda una canción
  etc. "

INVENTAR UNA HISTORIA.

 Todas nos sentamos en círculo en tor-
no a la persona que facilita la actividad. Ella
empieza a contar un historia que iremos

J U E G O S D E E X P R E S I Ó N .

32 Funcionamiento de grupo.

creando conjuntamente preguntando al grupo
elementos de la historia: dónde sucede, cuan-
do, como, que personajes, que cosas pasan.
Todo el mundo va aportando su creatividad y al
final resumiremos la historia inventada.
 Quien facilita puede poner condiciones,
por ejemplo:
 "Tengo un tío que es un hombre de
principios muy sólidos. Para él todo debe em-
pezar por la letra P. Así su esposa se llama
(señalando a alguien para que conteste) , , ,
Patricia. . . A ella le gusta mucho comer (señala
a alguien para que conteste) . . . Patatas. . . y
un día se fue a pasear a (señala a alguien). . .
Pekín . . .y un día se encontró un (señalando). .
. plumero . . "
 Después de un rato se varía la letra o
se pone otra persona en el medio cambiando
de historia.
 Podemos escribir un cuento de forma
colectiva rellenando el siguiente esquema o
uno similar:
 “Erase una vez
. . . que vivía en con.
. Su casa era.
. Un día .
salió y se encontró con
. . que y le dijo:
.Le contestó
. Entonces
. le contó lo que pasaba
. y juntas
decidieron .
.
Al día siguiente .
. Y
pasados muchos años .
.
Al final .
. Y colorín
..

Ahora realizamos un dibujo sobre el cuento
redactado de forma colectiva.

LEVANTARSE Y SENTARSE.

 Todas sentadas en círculo. La coordi-
nadora empieza contando cualquier historia
inventada. Cada persona elige mentalmente
una letra vocal o consonante. Cada vez que
alguien oye la letra elegida se pone de pie o
se sienta si ya estaba de pie. Cada una se
levantará o sentará al oír su propia letra
elegida.
 Pasado un tiempo se pone otra per-
sona en el centro para seguir la historia
inventada o contar otra.

FOTOEXPRESIÓN.

 Se deposita una serie de fotos en una
mesa. Cada participante elige una. Luego, en
grupos pequeños explicamos lo que vemos en
la foto; lo que pensamos sobre ella; lo que
sentimos acerca de ella.
 También es interesante hacerlo al
revés, buscar fotos para expresar lo que
sentimos. Pero es más difícil.
 Es importante disponer de dibujos muy
variados.

PASA LA MÁSCARA.

 En círculo, uno empieza expresando
una emoción con la cara (tristeza, desgarro,
sorpresa, . . .), Hace como que se coge la
máscara de la cara con la mano y se la pasa a
otra persona del grupo que se la pone. Esta
puede pasar la misma máscara a otro del
grupo o cambiar de máscara y pasarla.

TRISTE-FELIZ.

 Pasamos la mano por encima de la
cara de arriba hacia abajo a la vez que cam-
biamos de expresión (de triste a feliz, u otros
sentimientos).
 Luego comentamos: ¿Qué sentimientos
podemos expresar? ¿Qué otras cosas se
pueden expresar? ¿Cómo se manifiesta cada
una de esas expresiones? ¿Realmente hemos
transmitido lo que pretendíamos? ¿Es fácil
expresarse? ¿Qué dificultades de expresión
tenemos cada una de nosotras?

SE MURIÓ CHICHO.

 Colocados todos en círculo, un partici-
pante inicia una rueda diciendo a quien tiene a
su derecha: "Se murió Chicho", pero llorando y
haciendo gestos exagerados. la personas de la
derecha le debe contestar lo que se le ocurra
peor siempre llorando y con gestos de dolor.
Luego deberá continuar pasando la "noticia" de
que Chicho se murió, llorando igualmente, y así
hasta que termine la rueda.
 Puede iniciarse otra rueda pero cam-
biando la actitud. Por ejemplo: riéndose, asus-
tado, nervioso, tartamudeando, borracho, etc. .
. . Quien recibe la noticia deberá asumir la
misma actitud que quien la dice.
 Una variante puede consistir en que
cada cual, luego de recibir la noticia y asumir la
actitud de quien se la dijo, cambia de actitud al
pasar la noticia a la persona siguiente
(llorando, riendo, indiferente, sorprendido, etc.
. . .).

 Recopilado por Emilio Arranz Beltrán 33

EXPRESIÓN CORPORAL.
 Elige una parte del cuerpo (la cabeza,
la mano, la pierna, la boca), e intenta que
individualmente expresen diferentes
sentimientos.

LAS ESTATUAS.

 En grupos pequeños exponemos al
plenario nuestras ideas sobre un tema concreto
a través de la realización de una estatua
representativa en la cual expresará con sus
miembros las ideas que tiene el grupo. Al haber
varias personas se pueden representar
elementos variados del tema.
 Podemos realizar un conjunto
escultórico participativo animando a que
quienes observan se puedan integrar en el
grupo anteriormente representado para añadir
nuevas connotaciones a la expresión.
 Después de cada movimiento de
creación excultórica se va explicando su
justificación y adecuación a las ideas que se
quieren expresar.

EXPRESIÓN ESCULTÓRICA.
 Toma un trozo de arcilla o de plastilina
y expresa individualmente o en grupo reducido
tu opinión mediante la realización de una
escultura que lo represente. Discute con las
demás personas el sentido y el resultado de la
obra realizada.

MODELADO DE PERSONAS.
 Nos dividimos por parejas. Una persona
utiliza a la otra para realizar una estatua
expresiva de lo que quiere comunicar al resto
del grupo. Para ello irá colocando las diferentes
partes del cuerpo en posturas y gestos
adecuados a lo que quiere expresar. Quien
hace de estatua estará muy relajada para
dejarse moldear.
 Comentamos el resultado y repetimos
la actividad de manera que quien antes fué
estatua ahora es escultora.

FILA DE CUMPLEAÑOS.
 Se pide a los niños que intenten ali-
nearse según el mes y el día de su cumpleaños
"sin comunicarse con palabras".
 Se puede pedir que se alineen por
estatura, por el número del portal o cualquier
otro criterio pero sin utilizar ninguna palabra.

TU MINUTO.
 Todos tienen un minuto para hablar de
un tema concreto. Lo pueden usar como
quieran: agotándolo totalmente, solo una parte,
callándose.

LIBERTAD DE EXPRESIÓN.
 Un niño se sienta o tumba cómoda y
relajadamente. Puede decir lo que quiera
durante un largo período de tiempo: palabras,
expresiones, contar cosas, lo primero que
viene a la mente, sin reprimirse.
 Luego comentamos lo sucedido, las
dificultades encontradas y lo que se ha
conseguido.
 Se puede hacer por escrito escribiendo
libremente todo el tiempo que se quiera sin
pararse demasiado a pensar lo que se redacta.

LIBRE ASOCIACIÓN.
 Se elabora una lista de palabras
interesantes. Después cada uno expresa lo
primero que le sugiere cada una de las
palabras de la lista. Al final analizamos los
resultados.

LAS PELÍCULAS.
 Un niño ante un grupo pequeño piensa
el título de una película conocida, e intenta con
gestos mímicos que sus compañeros adivinen
el título.

CONVERSAR CON LAS MANOS.
 Contar cosas con las manos (títulos de
películas), como si fuéramos mudas. Jugar por
señas, por contacto (por parejas). Conversar
con las manos. Hacer manitas.
 Se pueden hacer los mismos ejercicios
con los dedos de los pies descalzos.

CUENTOS DE UNA PALABRA.
 Cada miembro del grupo va diciendo
una palabra de forma que se vaya elaborando
un cuento, una historia o una reflexión sobre
algo que interese al grupo.

ESCUCHAR Y CONTAR A TROZOS.
 Alguien comienza a leer un cuento. Se
para y otro debe inventarse la continuación. Se
lee otro trozo del mismo u otro cuento y otro se
inventa lo que sigue.

POLISEMIA.

Objetivo:
 Experimentar la importancia que tiene
la entonación de la voz a la hora de transmitir
correctamente un mensaje.

Desarrollo:
 Dividimos al grupo en parejas. Cada
persona tendrá en la mano una tarjeta en la
que va escrita una frase de las siguientes
frases: “¡Oh! Enrique” “Ven aquí.” “¿Quién ha

34 Funcionamiento de grupo.

sido?” “Qué has perdido?” “No hagas eso.”
“Dilo otra vez.” “¿A dónde vas?”
 Una de las personas en cada pareja lee
su frase en diferentes tonos (alto, bajo, suave,
con seguridad, con inseguridad, agresividad,
miedo, sorpresa, excitación, timidez, ...) La
persona que escucha adivinará qué sensación
se ha transmitido.
 Lo podemos hacer a la inversa.
Pedimos a nuestra pareja que lea la frase
indicando una sensación concreta.

GUIRIGAY.

 Por parejas, nos comunicamos con
palabras inventadas sin sentido o con números.
 Después discutimos el contenido de los
mensajes, los cambios de humor y los senti-
mientos experimentados.

A DISTANCIA.
 Se colocan cuatro personas una en
cada esquina de la sala para llevar una con-
versación a distancia mientras los demás
observan las dificultades y sugieren cómo
superarlas.
 Se puede realizar el juego a distancias
mayores.

UNA PALABRA.

 Después de haber realizado un debate
se pide a todas la opinión que será expresada
en una sola palabra. Para ello se colocan todas
en círculo y cada una va diciendo su palabra-
resumen de lo más importante.
 Conviene dar varias oportunidades,
cuantas más mejor, hasta que se agote la
capacidad de expresar en una palabra lo
importante del debate.

SI / NO.

 Nos tumbamos todas las personas en
el suelo de forma relajada. Cada una recuerda
distintos momentos de un periodo de tiempo y
según van apareciendo en tu mente vas
diciendo "sí" o "no", de forma más suave o
fuerte, lenta o rápida en consonancia con su
asentimiento a disconformidad con lo que pasa
por tu mente o tus sentimientos.
 Esta actividad se debe analizar
posteriormente y sacar conclusiones.

MIRADA ATENTA.
 Se señala un objeto y se da tiempo
para observarlo con calma. Luego una persona
lo debe describir: aspecto, características,
finalidad, . . .

EL MOLINO.
 Es un ejercicio no verbal, todo el tiempo
dando vueltas paseando en una sala amplia.
 Tiene varias fases:
► Todos pasean dando vueltas de prisa como

en una calle muy ocupada, sin chocarse.
► Ahora todos se miran al pasar. Las miradas

se cruzan. A través de la mirada se
transmite un hilo de comunicación. . . Ahora,
cuando pasas junto a una persona, te paras
un momento y cogéis vuestra mano
derecha. Os comunicáis verbalmente y
después seguís y repetís con otros.

► Ahora pon tu mano izquierda detrás de la
espalda y según pasas junto a otra persona
intenta tocar su mano derecha sin que te
toque a ti. Intenta tocar sin ser tocado.

► Bueno, vale, circulando. Cuando pases
junto a un compañero ponéis vuestras
manos levantadas palma con palma a la
altura de los hombros y mira dentro de los
ojos del compañero.

 Se pueden hacer muchas variaciones e
intentar transmitir diferentes motivos.

LOS AVIONCITOS.
 Cada persona participante expresará
sus opiniones personales sobre un tema, por
escrito, en las alas de un avión de papel que
ellas mismas confecionarán.
 Después de ecribirlas, harán volar los
avioncitos por toda la sala arrojándolos hacia
otros miembros del grupo.
 La idea está en que cada persona que
reciba un avioncito, lo lea y vuelva a arrojar
añadiendo algún comentario escrito si lo
considera pertinente.

A PARTIR DE 10 AÑOS.

CONVERSANDO CON NÚMEROS.

 Sentadas todas las personas en
círculo, una participante le dice a la de su
derecha cualquier número pero con una
entonación particular (temor, risa, sorpresa,
etc. . . .). Esta debe responderla con
cualquier número pero con la misma
entonación y gestos. Luego se vuelve donde
la compañera que sigue y cambiando la
entonación le dice otro número, y así
sucesivamente.
 Debe hacerse de forma rápida y utili-
zando gestos, expresión de la cara y entona-
ción para darle vida a la conversación con nú-
meros.

 Recopilado por Emilio Arranz Beltrán 35

MANIFESTACIÓN DE PANCARTAS.
 Cada subgrupo expondrá al conjunto
grande de personas sus opiniones sobre un
tema a través de la realización de pancartas en
las cuales expresarán las ideas que tienen.
 Visualmente se convertirá el salón de
reunión en una manifestación pública donde los
diversos grupos llevan sus carteles y
consignas.

EL PREGÓN DEL JUGLAR.
 Cada grupito expondrá en el plenario la
idea central de su pensamiento a través de un
juglar o un pregón que expresará las ideas que
surgieron. Se puede versificar la exposición en
forma de pareados como se hacía con las
obras de los juglares que iban de pueblo en
pueblo cantando aventuras y hazañas.
Podemos escribir lascoplas en papeles afiche
de manera que todo el grupo pueda entender la
letra a medida que las cantan.

DICTADOS.
 Se pueden hacer de varias formas para
demostrar las dificultades de la expresión y la
escucha, analizando posteriormente qué
dificultades hay para expresarse, para
comunicar, para excuchar y para entender
correctamente cuando nos comunicamos.
 Por parejas, el emisor tiene ante sí un
dibujo que nadie ve ni conoce y lo dicta al
receptor, para que éste lo vaya
reproduciendo. Al acabar se cambian los
papeles dictando un dibujo diferente. Luego
se ponen en común las vivencias y
resultados. Es conveniente que sea un
dibujo geométrico y no se puede decir lo
que es, Sólo se dice la forma que tiene.
 Puede uno dictar un dibujo a un grupo
sin que el grupo lo vea ni pueda hacer
preguntas. Se pued repetir con otro dibujo
secreto pero permitiendo preguntas a las
que sólo se pueda responder Sí o NO. ¿Hay
diferencias?
 Una persona tiene ante sí un objeto sin
que lo vean las demás. Va explicando qué
forma tiene a modo de dictado para que lo
dibujen. Luego otra persona toma el mismo
objeto (se le puede decir que es distinto) y
lo dicta igualmente. Comparamos resultados
y analizamos las dificultades para
expresarse y para entender lo que oimos.

 En estas actividades solamente
dictamos en términos de líneas geométricas.
No se hace referencia a elementos figurativos.

Podemos dictar un texto escrito
modificando nuestro volumen de voz, nuestra
velocidad al dictar, nuestra entonación y
claridad de pronunciación.

DICTADOS POR EQUIPOS.

 Se hacen dos equipos de seis
personas. Cada equipo tendrá un cartel secreto
se 30 a 60 cm. con dibujos geométricos que
pueden ser más fáciles o difíciles según la
edad del grupo. Aquí va un posible modelo.

 Cada equipo hace una copia del cartel
secreto sin que lo vea el equipo contrario.
Después cada equipo debate durante cinco
minutos cómo va a transmitir la copia del cartel
al equipo de enfrente. Cada equipo dispone de
otro cartel (30 por 60) en blanco para dibujar lo
que le dicten.
 Y se comienza a dictar; primero dicta
un equipo durante tres minutos teniendo en
cuenta que todos los miembros del equipo han
de decir algo. Luego dicta el otro equipo tres
minutos. Cada equipo que escucha va
dibujando en equipo lo que entiende. Estos
dictados se repiten cinco veces.
 Al final se comprueba la copia final con
el original.
 Se analiza lo sucedido en cada equipo,
las dificultades, los conflictos que a veces
surgen al transmitir y al recibir.

LAS CONSTRUCCIONES.

 Se juega en grupos de 6 a 8 personas
con piezas de construcciones (bloques, barri-
tas, ruedas, conexiones. . .)
 En un lugar que los jugadores no pue-
dan ver, hay una construcción realizada con di-

36 Funcionamiento de grupo.

versas piezas. El grupo ha de lograr realizar
otra copia de la siguiente manera:
 El OBSERVADOR ve el modelo original y
habla solo al MENSAJERO.
 El MENSAJERO habla sólo con el
OBSERVADOR, los CONSTRUCTORES y
otros MENSAJEROS.
 Los CONSTRUCTORES (de 1 a 3
personas) construyen el modelo con el
material que se les ha dado. Pueden hablar
entre sí, con el MENSAJERO y pueden hacer
preguntas al MEDIADOR.
 El MEDIADOR puede ver el modelo original
y la construcción que hace el grupo. Puede
hablar con cualquiera pero sólo en respuesta
a preguntas y sólo puede responder "sí" o
"no".

 El grupo primeramente ha de decidir
qué papel va a realizar cada uno. Cualquier
miembro puede pedir la paralización del juego
para cambiar impresiones sobre la dinámica
que se está desarrollando, sin ver el modelo.
 Pueden realizar el juego varios grupos
a la vez. Cuando al facilitador lo juzgue oportu-
no paraliza el juego y se realiza un exhaustivo
análisis sobre diferentes aspectos de la
comunicación.

VIDAS PARALELAS.

 Énfasis: Comunicación, escucha.
 Nos imaginamos dos situaciones
diferentes con todos sus personajes (por
ejemplo una ambulancia y una boda).

Enumeramos los diferentes
personajes (Ambulancia, novio, camilla,
padrino, doctor, novia, conductor, sacerdote,
madrina, invitada, . . .). Escribimos cada
uno de los personajes en un ficho y los
repartimos al azar.

Cada persona representa su
personaje sin hablar, solamente con gestos.

Quienes creen que descubrieron otro
personaje de su misma historia se colocan a
su lado interactuando, siempre sin hablar.

FUENTE: H. Moreno, Teatro Infantil.

RETROALIMENTACIÓN.

 Es una comunicación a una persona,
durante la cual se le facilita información sobre
cómo son percibidos, entendidos y vividos sus
modos de comportamiento por las demás.

 El posible alcance y la eficacia de la
retroalimentación vienen determinados en gran
parte por la medida de confianza dentro del
grupo y entre las personas interesadas.

 Efectos positivos:

 Apoya y estimula modos de compor-
tamiento positivos, cuando estos son reco-
nocidos. Ejemplo: "Por tu claro análisis nos
has ayudado realmente a ver con más
claridad el problema."
 Corrige modos de comportamiento que no
favorecen en su progreso ni al interesado ni al
grupo o que no están suficientemente
ajustados y conformes con la verdadera
intención. Ejemplo: "Me hubiera ayudado más,
si no hubieras disimulado tu opinión, y en
cambio la hubieras dicho abiertamente."
 Aclara las relaciones entre personas y
ayuda a comprender mejor al otro. Ejemplo:
"Ferriol, yo pensaba que no podríamos
trabajar juntos, pero ya veo que nos
entendemos muy bien los dos."

 Si todos los miembros del grupo están
cada vez más dispuestos a prestarse tales
ayudas mutuas, crecen considerablemente las
posibilidades de aprender unas personas de
otras. Sólo por este camino es posible
comparar la percepción de otra persona con la
de uno mismo.

¿Cómo se produce la retroalimentación?

1: Haciendo saber a la otra lo que una piensa y

siente sobre sí misma.
2: Haciendo saber a la otra persona lo que una

siente y piensa acerca de ella
(confrontación).

3: Diciendose recíprocamente lo que una
piensa y siente acerca de sí misma y de la
otra (diálogo de retroalimentación).

 La información de la retroalimentación
puede darse de diversas maneras:

► Conscientemente: Asentir con la cabeza.
► Inconscientemente: Adormecerse.
► Espontánemaente: "Muchas gracias".
► Tras la súplica: ¿ ? "Sí, ha ayudado".
► Con palabras:: "No".
► Sin palabras:: Abandonar la sala.
► Formalmente: Con un cuestionario.
► Informalmente: Aplaudir.
Pautas para la retroalimentación:

 La retroalimentación ha de ser:
► Descriptiva: Describir no tiene absoluta-

mente nada que ver con valorar, interpretar

Fuente de LAS CONSTRUCCIONES: Coover, V.:
Resource Manual for a living revolution.

New Society Publishers. Filadelfia.

 Recopilado por Emilio Arranz Beltrán 37

o buscar motivos. Al describir una su propia
reacción, deja a merced de la otra el
emplear o no esta información como mejor
le parezca. Al abstenerse una de hacer
valoraciones morales, disminuye en la otra
el impulso a defenderse y rechazar la
información ofrecida.

► Concreta: Es lo enteramente opuesto a
general. Ejemplo: Si una dice a alguien que
es dominante, tal vez le ayude menos que si
le dice: "Precisamente ahora que íbamos a
llegar a una decisión sobre este asunto, no
has hecho caso de lo que decían las demás,
y tuve la sensación de que me atacarías si
no apruebo tus argumentos".

► Adecuada: La retroalimentación puede
producir un efecto destructivo si sólo nos
fijamos en nuestras necesidades propias,
sin considerar suficientemente las
necesidades de la otra persona, a la que
vamos a dar esta información. Por eso la
retroalimentación adecuada tiene que
considerar como es debido las
necesidades de todas las personas
participantes.

► Útil: Tiene que referirse a modos de
comportamiento que la receptora sea capaz
de modificar. Si a alguien se le hacen
observar inaccesibilidades sobre las que no
puede ejercer un influjo eficaz, no hace más
que sentrirse frustrada en la misma medida.

► Pedida: Es lo contrario a impuesta. La
retroalimentación más eficaz se produce
cuando la persona receptora ha formulado
la pregunta a la que luego responde la
observadora.

► A su debido tiempo: Normalmente la
retroalimentación es tanto más eficaz
cuanto más breve es el tiempo que
transcurre entre el comportamiento
respectivo y la información sobre el efecto
de este comportamiento. Sin embargo hay
que considerar aún otros datos, por
ejemplo, la disposición de esa persona a

aceptar tal información, la posible ayuda por
parte de otras, etc. . .

► Clara y exactamente formulada: Esto puede
comprobarse invitando a la receptora a
repetir la información dada con las palabras
propias y comparando luego su respuesta
con la intención de la observadora.

► Correcta: En un grupo, tanto la observadora
como la receptora de la retroalimentación
tienen la posibilidad de comprobar la
observación transmitida preguntando
también a las otras personas del grupo
acerca de sus impresiones. Así se evitan
posibles errores e inexactitudes.

Algunos consejos para quien aplica la retroali-
mentación:

.- Refiérete a las particularidades concretas, a

la situación aquí y ahora.
.- Somete tu observación al examen de otras

personas.
.- Da tu información de manera que ayude

realmente.
.- Dala lo más pronto posible.
.- Evita valoraciones e interpretaciones

morales.
.- Ofrece tu información, no la impongas, no

seas inoportuna.
.- Sé abierta y sincera.
.- Admite que tú también puedes equivocarte.

Análisis:

 ¿Qué te parece esto de la
retroalimentación? ¿Crees que las cosas son
así? ¿Habías percibido anteriormente alguna
vez cosas similares a las que se dicen aquí?
¿Qué se puede hacer para mejorar la
retroalimentación con las personas con las que
te relacionas?

Algunas dificultades de las personas al hablar:

► Cuesta organizar el pensamiento antes de expresarse.
► Expresarse con precisión.
► Expresar muchas ideas en un solo enunciado no explica lo que pretendemos y además pueden

interpretar equivocadamente nuestra intervención
► Será difícil que nos entiendan si expresamos muchas ideas a la vez.
► Hablar por falta de seguridad sin expresar apenas nada.
► No hacer referencia al tema que estamos tratando o no responder directamente a la pregunta

formulada.

FUENTE de esta actividad: Antons, Práctica de
la dinámica de grupos.

Editorial Herder.

38 Funcionamiento de grupo.

Presentamos estas actividades para facilitar la intervención del mayor número de personas
 y en igualdad de condiciones durante el trabajo en grupo.

Conviene practicarlas de forma experimental fuera de las horas de reunión.

LA RUEDA.

 Una vez presentado el tema a tratar
todas las personas dan su opinión una tras
otra siguiendo el orden del círculo en que
estamos sentadas de manera que todas
tenemos oportunidad para expresar nuestra
opinión en igualdad de condiciones. El resto
de personas escuchan sin hacer comentarios,
sin discutir. No es una actividad .para hacer
intervenciones largas.
 Quien no quiera decir nada puede
pasar su turno sabiendo que tiene el mismo
derecho a intervenir que el resto de las
personas. Algunas no hablan porque su
opinión ya está reflejada. Otras, sin embargo,
tanta dificultad para participar que necesitan
una escucha muy activa por parte del grupo

TURNO DE PALABRA.

 Abierto: Cuando se habla de un tema
se hace una pequeña introducción
enmarcando su sentido y después hablan
todas las personas que quieren dando su
opinión. Para ello cada persona que quiere
hablar levanta la mano y quien está
encargado de los turnos de palabra anota sus
nombres para que vayan hablando una
después de otra en el orden en que han
pedido la palabra.
 Autogestionado: Quien quiere hablar
levanta la mano para que el resto del grupo
sepa su intención. Entre todos se le dejará un
hueco para que hable después de la persona
que lo pidió con anterioridad. Este sistema
sólo es válido para grupos pequeños que se
conocen y tienen capacidad experimentada
para escucharse.
 Cerrado: Todos los que quieren dar su
opinión levantan la mano; se les da un
número y después intervienen cuando les
corresponde. Sólo hablan quienes expresaron
su deseo de hablar al principio aunque se
puede volver a abrir otro turno de palabra
cerrado o abierto.

FICHAS.

 Se da a cada participante seis fichas.
A lo largo del debate cada vez que alguien
habla deja una ficha en el centro del círculo.
Quien se quede sin fichas no puede hablar
más.
 Este ejercicio tiene como finalidad con-
trolar el número de veces que habla cada
persona de manera que todas intervengan un
número de veces aproximadamente igual.

SILENCIO.
 Una vez presentado un tema y
debatido, se pueden dejar unos momentos de
silencio para recapacitar sobre lo hablado y
muy especialmente para intentar conocer la
opinión de quienes no han hablado o han
hablado poco.

EL MICRÓFONO MÁGICO.

 Todas las personas del grupo se
sientan en círculo. Elegimos un objeto que se
utiliza como si fuera un micrófono. Lo
colocamos en el centro del círculo y lo toma
quien vaya a hablar. Una vez que ha
terminado de hablar lo vuelve a dejar en el
centro. Sólo puede hablar quien tenga el
micrófono en la mano. Cada persona va
decidiendo si quiere hablar o no.

SILLA VACÍA.

 Todas las personas del grupo se
sientan en círculo. Colocamos una silla vacía
en el centro del círculo. Hay un tema de
discusión y quien quiera hablar se sienta en la
silla del centro. De esta manera solamente
podrá hablar una persona cada vez. Podemos
poner como condición que ninguna persona
se vuelva a sentar hasta que todas se hayan
sentado alguna vez.

PALMOTEO.
 Cualquier persona del grupo puede
dar palmas sobre la mesa con la mano
suavemente cuando note que alguien repite

T É C N I C A S D E P A R T I C I P A C I Ó N .

 Recopilado por Emilio Arranz Beltrán 39

No se trata de convencer al otro
ni de ver quién tiene la mejor idea
para sugerirlo,
se trata de enriquecer cada idea,
de enriquecerse uno mismo
con lo que otros han vivido.

Julián Gómez, Objetor de Conciencia.

cosas ya dichas o se sale del tema del que
estamos hablando pero es quien habla a
quien corresponde decidir la corrección de su
intervención.

PLUMAS DE COLORES.

Para mayores de 9 años.

 Cada persona tiene una pequeña
cartulina de color verde otra amarilla y otra
azul.
 Quien quiere hablar levanta la
cartulina verde.

Quien quiere preguntar levanta una
cartulina amarilla.
 Quien considera que la persona que
habla repite ideas o habla demasiado, levanta
una cartulina azul.

FUENTE: Medellín. 00

DEBATE CON EL OVILLO.

 Nos sentamos todo el grupo en círculo
y planteamos el tema de debate. Quien quiere
hablar toma un gran ovillo de lana e
interviene. Cuando ha terminado, quien quiera
seguir hablando pide el ovillo. La primera
persona, sin soltarlo, pasa el ovillo a la que
quiere hablar a continuación. De esta forma el
ovillo se irá estirando formando una amplia
red similar a la tela de araña. Nunca podrá
pedir la palabra ni el ovillo nadie hasta que
todo el grupo ha intervenido al menos una
vez. Esta dinámica puede ser aburrida si el
grupo es mayor de doce personas.

LEVANTAR EL PUÑO PARA HABLAR.

Cuando alguien tiene una necesidad
especial levanta el puño. Quienes lo han
observado levantan el puño también. Todas
las personas que han levantado el puño
permanecen en silencio.

Se utiliza especialmente cuando hay
mucha gente hablando y queremos que todo
el mundo se calle para decir algo que nos
parece importante.

FUENTE: Comfama-Buenos Aires,
Medellín. 01

EL PUÑO EN ALTO.

Énfasis: Relajación.
 Coeficiente de cooperación: 7.
 Cunado estamos con un grupo en el
que se habla mucho y quiero silencio, levanto
el brazo visiblemente con el puño cerrado en
lo alto sin hablar. Puedo animar con gestos a
que hagan lo mismo quienes están en
silencio. Hasta que todas están con el brazo
en alto porque están en silencio.
 Si no lo consigo la primera vez porque
no conocen la dinámica, se lo explico.
 Cuando ya están en silencio, les
explico lo que quiero decir. Esta acción solo
se debe realizar para decir cosas muy
importantes sobre la forma de funcionamiento
del grupo o algún aviso importante.
 Después retomamos la persona o el
tema que habíamos interrumpido con el
gesto.

FUENTE: Jota. 06

EL PUNTO G.
Distensión.

 Cuando estamos haciendo un debate
con el grupo grande en círculo, colocamos
una cartulina en el suelo en el centro del
círculo.
 Cuando alguna persona está aburrida,
se pone de pie y va a pisar la cartulina. Todo
el grupo gritará de placer.

FUENTE: Red Juvenil. Medellín. 04

40 Funcionamiento de grupo.

T É C N I C A S D E D E B A T E .

TARJETAS.
 Se elige un tema muy concreto, por
ejemplo definir qué es la paz. Cada uno
contesta escuetamente en una tarjeta.
Posteriormente se toma nota de las
afirmaciones sobre las que hay acuerdo y se
comentan los desacuerdos.

INTERROGACIONES.
 Cada persona del grupo escribe en
una tarjeta una pregunta sobre el tema que
queremos estudiar. Se colocan todas las
tarjetas sobre la pared con chincheta o cinta
adhesiva. Paseamos leyendo los
interrogantes y elegimos una tarjeta (que no
haya escrito uno mismo) a la que
añadiremos una respuesta.

 Terminaremos leyendo todas las res-
puestas y haciendo un breve comentario
sobre lo que hemos oído.

MINIDIÁLOGO EN GRUPO.
 Se elige un tema y se elaboran una
serie de cuestiones cuya respuesta implique
la profundización en el conocimiento de
dicho tema. Todos en círculo, se hace la
primera pregunta y van contestando uno a
uno por orden del círculo, dando su propia
opinión. Posteriormente se hace igual con el
resto de preguntas. Quien quiera puede
pasar sin contestar. En principio no se
discute nada de lo que dicen los partici-
pantes, se conserva.
 Al final de todo el proceso se elabora
un resumen reflexivo y crítico.

¿ES UNA PREGUNTA?
 Dividimos el gran grupo en grupos de
cinco personas. Un miembro del grupo
plantea la cuestión a tratar cláramente
mientras las demás escuchan sin interrumpir.
 Una vez terminado, el resto del grupo
habla entre sí intercambiando opiniones. La
primera persona solamente puede intervenir
a partir de ese momento para hacer
preguntas.
 Otra persona del grupo puede
comenzar de nuevo la dinámica para
plantear otro tema u otro aspecto del mismo
tema asegurandose previmente de que la
primera fase ha terminado.

DE A TRES.
 Una vez expuesto el tema a debatir o
analizar dividimos el grupo grande en grupos
de tres. A realiza el debate con B mientras C
toma nota, escucha y observa atentamente.
Cuando A y B han terminado, entonces C da
su opinión propia y comenta las poniones
aportadas por las otras personas mientras
ellas escuchan sin interrumpir
 Luego cada grupito explica al gran
grupo las ideas más cunes reflejadas en el
debate.

LLUVIA DE IDEAS.
 Se elige un tema y todos los
miembros del grupo dan las ideas que se les
ocurra sobre él sin juzgarlas ni debatirlas. Se

A continuación van algunos recursos para
realizar debates de forma amena y variada.

Consideramos los debates como
momentos en que reflexionamos sobre un

tema
con la intención de analizar los diferentes

elementos de su contenido.
En ocasiones a la gente le gusta ponerse a

debatir como ejercicio lúdico de buscar
ideas enfrentadas a las otras personas. A
veces incluso la gente discute a pesar de

estar diciendo lo mismo con otras palabras.
Muchas veces se debate sin más,

partiendo de una postura previa según la
cual nadie va a dar su brazo a torcer.
También hay ocasiones en que las

personas intercambian opiniones de forma
civilizada pero no es raro meterse en una

dinámica en la que se debate sin fin o en la
que no se quiere acabar hasta que todas
hayamos llegado a la misma conclusión.

Nos parece que los debates deben durar el
tiempo necesario como para que salgan a

la luz todas la reflexiones posibles
(favorables y desfavorables) pero sin

pararse a debatir cada una de ellas. Ello
constituiría nuevos debates y nunca

acabaríamos. Lo más importante no es
confirmar cual es la verdad sino tener

suficientes elementos como para que cada
persona sepa a qué atenerse.

 Recopilado por Emilio Arranz Beltrán 41

pueden decir frases, comentarios y
propuestas de pocas palabras que se irán
escribiendo en columna sobre un gran panel
o encerado.

Si alguien está en desacuerdo con lo
expresado puede decir una nueva expresión
que se añadirá a las anteriores. Esto tiene la
ventaja de abrirse a numerosas posibilidades
e iniciativas que de otra forma difícilmente
saldrían. En esta fase la cantidad es más
importante que la calidad. En esta primera
fase se admite toda idea sin comentarla.
Cada persona intentará presentar tantas
ideas como le sea posible.
 Una vez finalizada esta fase podemos
pasar a analizar detenidamente todas las
ideas aportadas.

 Realizar tormentas de ideas en cascada
 Pedir explicación sobre las ideas que han

salido
 Distinguir las ideas importantes de las

secundarias
 Realizar operaciones creativas sobre las

ideas
 Seleccionar algunas ideas en grupo
 Desarrollar las ideas
 Completar, resolver zonas oscuras
 Agrupar las ideas o clasificarlas
 Trabajar en grupos sobre algunas ideas
 Seleccionar con criterio eliminatorio
 Debatir

LLUVIA ESCRITA DE IDEAS.

 Nos sentamos frente a una pizarra.
Se expone el tema a debatir o analizar y
cada persona se levanta cuando quiere a
escribir su opinión en frases breves. Nadie
comenta nada. Quien esté de acuerdo con
alguna de las frases escritas la subraya.
Quien esté en contra, la cruza con una linea
suave por encima.
 Una vez que todas las personas han
escrito todo lo que tienen que aportar sobre
el tema, podemos hacer algún comentario
general buscando puntos de coincidencia o
rasgos sobresalientes.

EL "GIRO".
 Se constituyen equipos de cinco
miembros repartidos por la sala. Cada
equipo entabla discusión sobre el tema
propuesto. Uno de los miembros toma nota.
 Cada cinco minutos, uno de los
miembros deja su grupo y va a unirse al

grupo vecino. Este "giro" se hace en el
sentido de las agujas del reloj, por ejemplo.
Una animadora da la señal.
 Después de 20 minutos, los
miembros de cada equipo, excepto el
secretario, que es inamovible y que
permanece siempre en el equipo del
principio, han cambiado de lugar.
 En el momento en que llega un nuevo
miembro, el secretario le pone rápidamente
al corriente de lo que se ha dicho, lo que
constituye, al mismo tiempo, un resumen o
síntesis para los tres antiguos. A su vez, la
nueva da una visión general, rápida, de lo
que se ha dicho en el grupo que acaba de
dejar.
 Se reemprende la discusión y se
contnúa. Se acaba el "giro" después de 25
minutos. Cada vez que hay una rotación, el
resumen o la síntesis no apunta más que al
último periodo de discusión. Al final los
secretarios exponen los resultados de cada
grupo y entre todas se hace una síntesis al
final.
 Habrá que adaptar los tiempos
expuestos arriba a las condiciones del grupo.

EL CUCHICHEO

Es una técnica que sirve para facilitar
la participación. Se divide el grupo en
subgrupos de dos personas durante un
tiempo breve, para tratar alguna pregunta o
tema planteado. Es muy fácil de realizar,
pues no hace falta levantarse, ni mover
sillas, las parejas se forman con la persona
de al lado.

Sirve para que la práctica totalidad de
las personas del grupo sean parte activa en
las cuestiones planteadas. Permite múltiples
entradas a un tema. Si las parejas charlan
sobre un asunto durante unos minutos, se
tendrán numerosas aportaciones,
perspectivas, ideas, puntos en los que
pensar. Es muy diferente a si se plantea
directamente al grupo grande, en el que
hablarán sólo los más rápidos o los que ya
tenían las opiniones elaboradas.

La mayor parte de las personas pasa
menos apuro en un grupo de dos que ante el
grupo grande, se expresan mejor las dudas,
las ideas a medias y las hipótesis y se realiza
un primer filtro de los errores de bulto.

Después de un cuchicheo, muchas
más personas están dispuestas a intervenir
en un debate, pues tienen algo que decir. En
este sentido es una técnica que aumenta y
distribuye la participación.

42 Funcionamiento de grupo.

El cuchicheo, a diferencia de la
reflexión previa, posibilita el pensamiento en
interacción. Es también una técnica más
cálida, pues en la reflexión previa es
necesario guardar silencio y cada uno ha de
enfrentarse con su cerebro.

Se diferencia del Phillips 66 en que es
más fácil de poner en marcha al ser grupos
de dos. En general, dura menos tiempo y
facilita la participación aún más, por ser los
grupos más pequeños.

Sirve también para cambiar de ritmo
en una reunión. Tras una exposición muy
larga o un debate muy concentrado en unas
pocas personas, es más difícil mantener la
atención y verse implicado en el tema.

Es una técnica idónea para “masticar”
conceptos duros, de esos de los que es
necesario hablar, pues sólo escuchando no
es fácil hacerse con ellos. Por eso es
también una técnica muy útil en sesiones de
formación.

Se puede utilizar para:

• Introducir un tema
• Realizar sondeos y cambios de
impresiones
• Desatascar un debate
• Buscar entradas a una pregunta o
problema planteado
• Mejorar la calidad de las intervenciones
• Incorporar referencias personales

Después del cuchicheo suele hacerse una

puesta en común, aunque no es
imprescindible. Cuando se hace puesta en
común, se puede sugerir a todos los
subgrupos que cuenten lo que han trabajado
o dejar que ellos decidan si quieren aportar
algo o no.

CUCHICHEO CHINO.
 Quienes participan se pasean por la
sala libre de sillas y mesas comunicándose
entre sí sus opiniones, pero nunca de forma
directa. Los mensajes dirigidos a una
persona deben ser llevados a través de
intermediarios. Cualquiera puede expresar

su opinión a alguien a través de otra persona
quien le responderá mediante otra
mensajera. Como habrá mucha gente
hablando, se debe hacer esta actividad en
voz baja.
 También se puede hacer todo ello por
escrito.

DEBATE CIRCULAR.
 Todas las personas nos sentamos en
círculo a una distancia próxima sin dejar
ninguna silla vacía. Nos numeramos según el
orden en que estamos sentadas. Quien
tenga un número par hará preguntas con
quien tenga un número impar a su lado
derecho. Pasados cinco minutos hará su
debate con el número impar de su lado
izquierdo. Intentamos sacar una conclusión
entre lo que piensan las tres personas que
han participado y hacemos una puesta en
común con el grupo grande.

LA REFLEXIÓN PREVIA

La reflexión previa es una técnica que
consiste en proporcionar unos minutos al
grupo para que cada persona piense
individualmente algunas ideas acerca del
tema que se va a tratar. Este tiempo se hace
habitualmente en silencio y cada persona
anota las ideas en un papel.

Una vez finalizado ese tiempo personal,
existen diferentes formas de utilizar el
resultado de la reflexión. La puesta en
común se puede realizar en tertulia libre, en
la pizarra, discusión idea por idea, la
selección de una o dos ideas por persona,
etc. La reflexión previa puede utilizarse antes
de: una tormenta de ideas, una votación, una
discusión, una tertulia, un intercambio de
información o cualquiera de las tareas que
un grupo realiza, incluso de una reunión
entera. En cada caso, la reflexión previa
favorece la resolución de esas tareas.

En general, la utilización de la reflexión
previa permite:

• que las ideas a través de las que se
accede a un tema, los puntos de partida,
sean más numerosos.

• que cada persona aporte sus ideas al
grupo, evitando la concentración en
personas que han cogido el turno de

 Recopilado por Emilio Arranz Beltrán 43

palabra o que están más acostumbradas a
participar.

• que el número de ideas que se olvidan o
se pierden sea menor, puesto que se
escriben en un papel y las personas no
están obligadas a pensar y escuchar al
mismo tiempo.

• que cada idea que se aporte esté mejor
pensada, puesto que el tiempo de reflexión
elimina la inmediatez entre pensamiento y
exposición.

• que sea menor el filtro que cada persona
impone a sus propias ideas antes de
exponerlas.

• que las ideas que se manejan sean
independientes entre sí, anulándose el
efecto de focalización que cada idea
provoca sobre la posterior, que se analiza a
la luz de la primera.

• que la participación aumente de forma
evidente, puesto que las personas
participan más fácilmente si tienen algo que
decir y cada persona que interviene lo hace
con varias ideas o, al menos, eligiendo
entre ellas, lo que supone aumentar la
seguridad.

• que disminuya la posibilidad de enredarse
en discusiones centradas en una idea o en
dos personas.

• que las personas que piensan más
despacio y que tienen una velocidad menor
de procesamiento, puedan participar.

• que las ideas finalmente útiles,
organizadoras o seleccionadas, sean
elegidas entre una base mas amplia de
posibilidades y, por lo tanto,
presumiblemente aumente su calidad.

• que el área de discusión posterior a la
aportación sea más amplia, produciéndose
un efecto de trenzado entre unas ideas y
otras y un resultado de mayor avance en la
tarea.

• que la discusión posterior, en cuanto a su
dinámica, se torne menos lineal (una idea y
sus consecuencias infinitas) y más
compleja (con gran variedad de puntos de
entrada y soluciones).

LOS CARTELES.
 Se colocan en diferentes esquinas de
la sala unos grandes trozos de papel
continuo en cuya cabecera figura un aspecto
diferente que queremos analizar del tema
que estamos trabajando. Dividimos al grupo
total en tantos subgrupos iguales como
número de carteles hayamos colocado. Cada
subgrupo se coloca frente a un cartel
diferente y se comienza a escribir durante
cinco minutos sobre el cartel las reflexiones
que nos sugiere su encabezamiento. Pasado
dicho tiempo el subgrupo pasa a realizar la
misma actividad sobre el cartel que está a su
derecha y así sucesivamente de manera que
todos los grupos expongan su opinión sobre
todos los carteles. Parece normal no volver a
escribir las opiniones que ya están reflejadas
cuando llegamos al cartel.
 Terminamos la actividad leyendo todo
lo que ponen los carteles y aclarando alguna
duda sobre el contenido de los mismos.

FOTODEBATE.

 La persona que organiza deberá bus-
car con suficiente tiempo de antelación
numerosas fotografías y dibujos sobre el
tema que se va a tratar. El día del debate se
colocan las fotos o carteles de forma
esparcida por la sala de manera que cada
persona pueda pasear para verlas todas y
elegir aquella que le ofrezca más ideas para
el debate.
 A continuación cada persona expone
al grupo grande o dentro de un grupo
pequeño (de cuatro a seis personas) todas
las ideas que la imagen le sugiere respecto
al tema.
 Si se dispone de mucho tiempo se
puede elegir por consenso en el grupo pe-
queño una expresión gráfica que satisfaga
las ideas de quienes están en el grupo para,
a continuación, exponerlo en el grupo más
grande.

44 Funcionamiento de grupo.

VARIACIONES:
a) Poner título a un dibujo expuesto en

clase entre todo el grupo razonando las
propuestas. Se pueden colocar alrededor
del dibujo todos las frases sugeridas.

b) Dialogar con los personajes del dibujo
expuesto de forma escrita u oral.

c) Inventar una historia o cuento en el que
intervienen los personajes y la
ambientación del dibujo. Se pueden hacer
poemas.

d) Redactar por escrito el sentido de una
colección de dibujos o fotografías expuesta
en la sala.

e) Cambiar el texto de los dibujos que llevan
diálogo escrito.

f) Inventar un dibujo que haga referencia a
algún aspecto del tema que se debate y no
esté representado por ninguno de los
dibujos de la exposición.

g) Fijarse en los símbolos que aparecen en
los dibujos. Por ejemplo un sombrero de
copa (el poder), ropa vieja (la pobreza), etc.
. . Añadir al dibujo algún símbolo que no
tiene y que le ayudaría a expresar su
contenido ideológico.

h) Aplicar una canción conocida o un poema
al dibujo escogido.

i) Realizar un sociodrama dramatizado en
base a lo que expresa el dibujo. Debatir su
adecuación.

j) Confeccionar un mural con fotografías y
dibujos sobre el tema que estamos
debatiendo incluyendo noticias o artículos
de prensa.

EL DIBUJO.
 Se divide el grupo en subgrupos de
dos o tres personas para que representen
mediante un dibujo u otro medio plástico las
principales ideas que quieran expresar sobre
el tema trabajado o que se va a trabajar.
Luego se muestran todos los dibujos
explicando su significado y aceptando
posibles modificaciones de otras personas si
se aceptan de forma consensuada.
 Después de la puesta en común
revisaremos todo lo que hemos aprendido
nuevo y buscaremos las lagunas que aún
nos faltan por cubrir.

DRAMATIZACIÓN.
 Se divide el grupo en subgrupos de
tres o cuatro personas para que representen
dramáticamente en escena mediante
movimiento corporal las principales ideas
que quieran expresar sobre el tema

trabajado o que se va a trabajar. Luego se
hace una muestra de todas las
representaciones ensayadas explicando su
significado y aceptando posibles
modificaciones de otras personas si se
aceptan de forma consensuada.
 Después de la puesta en común
revisaremos todo lo que hemos aprendido
nuevo y buscaremos las lagunas que aún
nos faltan por cubrir.
 Es interesante representar una
historia inventada, inventar una historia y
representarla o tomar una situación de la
realidad y dramatizarla. Son importante
formas de comunicarse y de profundizar en
el conocimiento de algunas situaciones.

BARÓMETRO DE VALORES.
 La persona que facilita la actividad
selecciona cuatro frases sobre el tema que
se está trabajando. Todas las personas
quedan de pie en medio de una amplia sala
sin sillas ni mesas, colocándose la
facilitadora en el medio de la pared más
larga.
 La faciltadora enuncia una de las fra-
ses y el resto de las personas se colocarán
en el campo que queda a su derecha si
están de acuerdo con la frase, o a su
izquierda si están en desacuerdo. A
continuación el grupo minoritario expone las
razones de su opinión y luego el mayoritario.
De esta forma se debate el contenido de la
frase.
 La facilitadora enuncia otra frase y las
personas se colocan de nuevo en la parte
derecha o izquierda según estén de acuerdo
o en desacuerdo con la frase. Cada uno de
los dos grupos se reúne en privado para
razonar por qué se situaron de esa manera y
luego inician un diálogo con el grupo de
enfrente.
 Después de enunciar la facilitadora
otra frase se inicia un debate en el que habla
cada vez una persona de cada uno de los
dos grupos pero, en este caso, repitiendo
previamente lo que dijo la persona anterior
antes de expresar su propia opinión.
 Quien facilita la actividad decidirá
cuantas frases trabajar. Quienes participan
en el debate se pueden cambiar de sitio
durante la discusión al escuchar nuevas
opiniones, colocándose más o menos a la
derecha de quien facilita según vaya
cambiando su opinión más o menos
favorablemente. Se pueden aprovechar
estos movimientos para que la gente

 Recopilado por Emilio Arranz Beltrán 45

explique las razones de su cambio de
opinión.

LAS CUATRO ESQUINAS.
 Es una técnica debate consistente en
una variación del barómetro de valores. La
diferencia consiste en que cada vez se
plantea una pregunta sobre el tema de
debate acompañada de cuatro posibles
respuestas. La gente se situará más o
menos cerca de una de las cuatro esquinas
de la sala según su opinión sea más o
menos próxima a una de las cuatro
respuestas. Los demás mecanismos de
intercambio de opiniones son similares
adaptándolos a la nuevdistribución espacial.

MÁS O MENOS.
 Se colocan en fila o en círculo todas
las sillas de quienes participan numerandolas
desde el uno hasta el final. Luego se dice
una frase o una pregunta que resulte de
interés para el debate. Cada persona se
sentará en una silla eligiendo un número bajo
si está muy de acuerdo con la frase o su
respuesta es muy afirmativa. Elegirá un
número alto si no está de acuerdo con la
frase o su respuesta es muy negativa. En
cada uno de los casos se elegirá un número
ligeramente más alto o más bajo en función
del grado de acuerdo o desacuerdo.
 Una vez que cada persona está
segura del sitio donde se va a sentar,
ponemos en común las razones por las que
hemos elegido ese sitio.
 Podemos repetir el ejercicio con
nuevas frases o preguntas.

SUBGRUPOS ACUMULATIVOS.
 Dividimos el grupo en subgrupos de
tres personas y en cada uno se debate el
tema que estamos trabajando escribiendo las
ideas con las que están de acuerdo todas las
que forman el grupo. Se repite la misma
dinámica juntando dos de estos subgrupos y
anotando los acuerdos comunes. Estas
conclusiones se presentan al gran grupo
para intentar conseguir un consenso razona-
do. Es muy útil anotar al margen todas las
opiniones que no han conseguido consenso
e intentar buscar en ellas la parte que tienen
de razón.

APRENDIZAJE COOPERATIVO:
 Se preparan de antemano varias
preguntas que sirvan de reflexión en torno al
tema que estudiamos para que cada grupo

pequeño las vaya contestando por consenso.
En cada grupo habrá tantas personas como
preguntas hayamos preparado. No es
conveniente que haya más de cinco.
 Una vez que cada grupo ha
respondido las preguntas, se forman nuevos
grupos pequeños. Cada grupo con una
persona de los grupos anteriores de
maneram que quienes estan en cada grupo
nuevo van a estudiar una sola de las
preguntas dadas al principio. Se formará
nuevo consenso en cada grupo sobre una de
las preguntas, en cada grupo diferente
pregunta.
 Se reconstruyen los grupos iniciales y
se exponen la conclusión conseguida sobre
cada pregunta en los grupos específicos
haciendo una revisión global y razonando las
aportaciones adquiridas de los demás
grupos.
 Al final se hace una puesta en común
de todas las personas paricipantes.

IMAGINATE.

Nos imaginamos nuestras teoría ideal
sobre el tema que estamos trabajando (por
ejemplo: Cómo imaginamos que es la vida
indígena en Guatemala, qué problemas tiene
la población hambrienta de Ruanda, cómo
sería una comunidad ideal, . . .).
Exponemos lo que nos hemos imaginado y lo
contrastamos con las demás personas del
grupo.

MESA REDONDA.
 Se divide el grupo total en cuatro o
seis subgrupos aproximadamente. Se debate
el tema dado en cada uno de los subgrupos
que elige un portavoz para expresar la
opinión del grupo pequeño en la mesa
redonda.
 Se sientan en la mesa principal los
portavoces de cada subgrupo para leer sus
conclusiones. Después se pueden abrir unos
turnos de palabra a todos los participantes.
 VARIANTE: Se puede pedir a cada
subgrupo que a la hora de debatir el tema no
exponga sus propios razonamientos sino que
intente expresar los razonamientos de
personajes tan diferentes como monjas,
militares, pacifistas, agricultores, periodistas,
. . . En cada caso habrá de elegir un tipo de
personajes muy diferentes según el tema
que se estudie. Estos roles pueden ser
secretos para que a la hora de hacer la
puesta en común los argumentos resulten
más contradictorios y así poder contar con

46 Funcionamiento de grupo.

opiniones muy diferentes. Si los papeles son
secretos, han de hacerse públicos una vez
terminado el debate.

PANEL.
 Tras presentar el tema de debate
hacemos varios grupos para analizar su
contenido. Cada uno de los grupos asumirá
el papel (sereto o no) de un personaje
implicado. Los análisis que haga cada grupo
se basarán en opiniones supuestamente
correspondientes a esos personajes. Una
vez pasados los primeros minutos se hace
una puesta en común entre los diferentes
personajes existentes.
 Por poner algún ejemplo, si
debatimos el militarismo pueden participar en
el debate personajes como el Ministro de
Defensa, los soldados, la Asociación de
Madres de Desaparecidos, la Ministra de
Educación, . . . Si debatimos una situación
de un barrio pueden participar periodistas,
alcaldes, vecinas, tenderas, . . .

ENCUESTA.
 La encuesta sirve para conocer la
opinión de otras personas. También sirve
para conversar sobre opiniones diferentes
con personas distintas. Antes de realizarla
habremos de prepara las preguntas eligiendo
aquellas cuya respuesta nos interese más
expresándolas de forma clara.
 A continuación buscaremos a las
personas para hacer las preguntas, copiar
las respuestas y comentarlo con ellas si nos
parece oportuno. Conviene hacer las
preguntas en momentos en que las personas
estén tranquilas y tengan tiempo suficiente
para contestar libre y sinceramente las
preguntas. Es útil pedirlas permiso así como
explicarlas el sentido de la actividad.
 Finalmente pondremos en común los
resultados obtenidos después de una
tabulación o clasificación si es posible
sacando algunas conclusiones al contemplar
las respuestas de forma global.
 A muchas chicas y chicos les resulta
ameno realizar esta actividad.

SUBASTA DE VALORES
 Colocamos en un lugar bien visible
una lista de VALORES. Se pueden pegar en
la pared cada uno escrito sobre una hoja de
papel. O se pueden escribir sobre un tablero
escolar.
 Podemos escribir valores variados y
controvertidos: AMOR, COMPASIÓN,

PERDÓN EDAD, BELLEZA, PAZ,
COMPETITIVIDAD, ESPIRITUALIDAD,
Está bien poner diez valores pero puede ser
otra cantidad.
 Imaginamos que cada participante
tiene un millón de euros y los va a usar para
comprar VALORES.
 Cada participante tendrá una hoja de
papel para tomar anotaciones: Cual es su
plan de inversiones, cómo la va
desarrollando, . . .
 Comienza la subasta. La
dinamizadora menciona uno de los valores y
cada cual dice cuanto dinero está dispuesto
a gastar para comprarlo.
 Y así sucesivamente para el resto de
los valores.
 Cuando se acabó de subastar todos
los valores, analizamos lo que sucedió.
Reflexión:
 ¿Qué pasó? ¿Cómo nos hemos
sentido? ¿Qué dificultades hubo? ¿Cómo las
superamos?
 ¿Hemos debatido? ¿Nos hemos
comunicado? ¿Hemos negociado? ¿Hemos
dado a los valores que nos gustan su
oportunidad correspondiente?

FRASES ADECUADAS.
 Después de hacer una lluvia de ideas
sobre el tema que estamos debatiendo,
elegimos en grupo seis u ocho de las frases
e individualmente las vamos colocando en
fila por orden de importancia del uno al ocho
según se adecúen más o menos al concepto
que estamos debatiendo o a la opinión que
cada persona tiene sobre el tema. Después
hacemos una puesta en común dentro de
grupos de tres personas ordenandolas de
nuevo por consenso del grupo. Finalmente
se expone al grupo grande las conclusiones
de cada grupo pequeño.

FALSO O VERDADERO.

Antes de comenzar la dinámica, las
personas facilitadoras escriben varias frases
relacionadas con el tema que se está
estudiando. Unas frases serán verdaderas y
otras falsas. Es conveniente que las frases
no sean muy simples sino que estén
redactadas de forma que generen polémica.
 Se hacen varios grupos y cada grupo
se coloca ne rueda, ocupando diferentes
puntos del salón.
 A cada grupo se le entregan dos
rótulos: FALSO y VERDADERO.

 Recopilado por Emilio Arranz Beltrán 47

 La persona que facilita lee una frase
despacio y con voz clara. Cada grupo discute
si esa frase es falsa o verdadera.
 A una señal de la persona
facilitadora, todos los grupos levantan al
mismo tiempo el rótulo que indica la
conclusión del grupo.
 SI todos los grupos coinciden en una
respuesta que es cuestionable, la persona
que facilita ciuestiona a los grupos.
 SI los grupos no coinciden, la persona
que facilita promueve el diálogo entre los
grupos para profundizar la cuestión.

DEBATE.
 Elegimos una frase controvertida en
relación con el tema que estamos
estudiando, por ejemplo: Las mujeres son
más listas que los hombres. Dividimos la
clase en dos partes iguales. Un grupo
buscará y defenderá razones a favor y otro
razones en contra.

DIAMANTE.
 Elegimos nueve frases sobre un tema
que estamos estudiando y escribimos cada
una de ellas en una tarjeta. De forma
individual y/o en grupos pequeños las

colocaremos por orden de acuerdo formando
un diamante presidido en el vértice superior
por la tarjeta con la que más estamos de
acuerdo y en el inferior con la que estamos
más en desacuerdo. En la fila central habrá
tres tarjetas con las que tenemos una
relación equidistante de acuerdo /
desacuerdo.

 1º
 2º 3º

4º 5º 6º
 7º 8º
 9º

QUIÉN SABE LO QUE USTED NO SABE.

Después de elegido el tema, se pide
a las personas que hagan preguntas breves
sobre lo que no saben de él.

En plenaria se van leyendo las
preguntas y quien sepa respuestas nos lo
dice.

Podemos hacer la actividad en
grupos pequeños y después una puesta en
común en gran grupo.

COMPARAR, CONTRASTAR.
 Elige dos afirmaciones sobre un
mismo tema. El grupo buscará aspectos
semejantes, aspectos diferentes, justificación
de esas semejanzas o diferencias.

LLEGAR A LA ISLA.
 La animadora presenta el ejercicio
valiéndose de un esquema en el pizarrón
que muestra un pequeño barco, que navega
sobre agua salada no potable, separado por
siete unidades de distancia de una isla
desierta y desconocida por la tripulación.
Estas unidades no son metros, ni kilómetros.
Representan unidades. Arrojaremos fuera
elementos. Cada uno es una unidad de
distancia.
 El objetivo del ejercicio es llegar a la
isla. Por lo tanto cada tripulante habrá de
arrojar siete de los diaz elementos que hay
en el barco.
 El ejercicio se hará primero a nivel
individual, después en grupos pequeños y
finalmente se analizará en grupo grande.
 Una vez hechas todas las
aclaraciones, la animadora dicta la lista de
los diez elementos que hay en el barco. Esta
lista puede ser modificada en función del
tema que queremos debatir.

48 Funcionamiento de grupo.

Algunos ejemplos:
1. Un baul con recuerdos personales.
2. Una valija con ciento cincuenta millones

de dólares en efectivo.
3. Una pistola automática con sesenta

cargadores.
4. Un botiquín de primeros auxilios.
5. Un arcón con libros.
6. Un set de supervivencia.
7.
8.

 En todo momento las personas
participantes razonarán su elección.

TÉCNICA DE LOS SEIS SOMBREROS

Consiste en discriminar seis
tipos diferentes de pensamiento y elegir
conscientemente uno u otro en función
de las necesidades y objetivos de la
tarea propuesta. Estos seis tipos de
pensamiento son:

informativo (trata los datos, los
hechos y las informaciones);
intuitivo (impresiones, intuiciones,
juicios de valor);
crítico (señala errores, lagunas);
positivo-desarrollador (ventajas,
beneficios, operativización de una
idea)
gestor del pensamiento (organiza
los diferentes pensamientos,
sintetiza y ordena las ideas).

EL DÍA DEL FIN DEL MUNDO.
 Es un ejercicio imaginativo.
Imaginamos que se ha logrado determinar la
fecha del día del fin del mundo. Imaginamos
que no va a ser un fin catastrófico ni caótico;

sencillamente, a las doce de la noche de ese
día, como si se apagara la energía eléctrica
de una casa, se va a apagar la energía de
vida en el mundo.
 Quienes participan del juego saben la
fecha con exactitud, pero el resto de la
humanidad la desconoce. Dicha fecha se
sitúa a partir de un mes del comianzo del
ejercicio.
 La tarea a realizar consiste en
planificar las actividades personales y
grupales que se van a llevar a cabo durante
ese mes.
 Primero habrá un tiempo personal de
reflexión y después trabajaremos en grupos
pequeños. Al final haremos una puesta en
común en el gran grupo.
 Cada grupo recibe un papel afiche de
manera que pueda hacer un esquema visual
de la planificación de ese mes.
 Se puede adaptar esta dinámica a
temas más específicos.

LA CIUDAD IDEAL.

 La animadora propone al grupo que
asuma la identidad de “colonos” que se
asientan en un lugar virgen para
establecerse con una ciudad ideal.
 En grupos pequeños se hará el plano
de la ciudad y se ubicará a sus pobladores.
Se reparten los oficios y tareas que cada una
tendrá como función en esa ciudad. En caso
de desacuerdo al tomar las decisiones, el
grupo decidirá.
 Se redactan las normas de
funcionamiento para cumplir.
 Finalmente se presentará al plenario
el trabajo realizado.
 Se puede adaptar esta dinámica a
temas más específicos.

 Recopilado por Emilio Arranz Beltrán 49

 Entendemos por "rol" el papel o personaje
que una persona desempeña cuando participa en la
actividad de un grupo.

 Un peligro de los roles es la asignación de
papeles a determinadas personas que se es-
pecializan en ellos dejando de desarrollar otras
potencialidades e impidiendo su propio desarrollo
como persona.

 ¿NOS COMPORTAMOS SEGÚN NOS
VEN? ¿ACEPTAMOS Y DESARROLLAMOS EL
ROL QUE NOS ASIGNAN?
 O ¿TOMAMOS EL ROL QUE MÁS NOS
GUSTA PARA EL QUE NOS CREEMOS
CAPACITADOS?

 La asignación de roles por parte del grupo a
determinadas personas supone que el resto del
grupo no se responsabiliza de esas funciones y
aparecen las personas imprescindibles.

 El grupo es como un ser vivo con diversas
funciones. Los roles serían las funciones perso-
nificadas en los distintos miembros del grupo.

 La fijación de algunas personas a roles
determinados conlleva también la adopción de
prejuicios y etiquetas que dificultan el trabajo.

 Podemos preguntar a la gente qué cosas se hacen en grupo para que funcione mejor y qué
cosas entorpecen su labor. Podemos hacer una o dos largas listas.

 Las relaciones de "rol" representan las maneras y vías en que sus miembros adaptan
sus relaciones posicionales unas con otras. BENNE y SHEATS (1948) clasificaron los roles
grupales de acuerdo con tres criterios o dimensiones:

[1] Roles relacionados con la tarea grupal:

Aquellos que se relacionan directamente
con la solución de los problemas que sur-
gen en el grupo y/o con la consecución
de las metas u objetivos grupales.

 -A- Iniciador: Sugiere o propone al grupo

nuevas ideas o una manera muy
concreta de enfrentarse con la meta del
grupo.

 -B- Solicitante de información: Quien
busca información autorizada y hechos
pertinentes para el problema.

 -C- Rastreador de opinión: Se ocupa de
los valores que subyacen a los objetivos
y metas grupales.

 -D- Informador: Quien da información so-
bre los temas que ocupan al grupo.

 -E- Quien opina sobre sugerencias.
 -F- Quien elabora las sugerencias y les

concede fundamento.
 -G- Quien coordina y clasifica las relacio-

nes entre varias ideas y sugerencias así
como las actividades del grupo.

 -H- Quien orienta y define la posición del
grupo analizando lo que ocurre.

 -I- Quien critica y evalúa las realizaciones
del grupo.

 -J- Quien dinamiza e induce al grupo a la
acción y a la toma de decisiones y
procura incrementar la cantidad y calidad
de la actividad.

 -K- Quien procede a realizar las tareas
rutinarias de forma técnica.

[2] Roles relacionados con el

mantenimiento del grupo como unidad
de funcionamiento:

 -a- Animador/incitador: Encargado de la

solidaridad del grupo.
 -b- Mediador: Intenta rebajar tensión y la

reconciliación.
 -c- Negociador: Intenta lograr compromi-

sos.
 -d- Ordenanza: Mantiene abiertos

canales de comunicación motivando y
facilitando la participación.
-e- El "Ego-ideal": Salvaguarda las
normas grupales.

 -f- Observador/comentarista: Registra
los diversos fenómenos del proceso gru-
pal.

 -g- Seguidor: Acepta con facilidad las
ideas de las demás personas.

L O S " R O L E S " .

LA ESTRUCTURA DE "ROLES" EN EL GRUPO.

50 Funcionamiento de grupo.

[3] Roles individuales que pretenden la satis-
facción de necesidades individuales.

 A: Agresor: Minimiza a las demás perso-

nas del grupo, desaprueba su labor.
 B: Bloqueador/Obstructor: Negativista,

resistente, en desacuerdo sin razones
objetivas.

 C: Quien busca reconocimiento llamando
la atención sobre sí.

 D: Auto-confesor: Expresa en grupo sus
sentimientos e ideologías personales.

 E: "Play-Boy": Hace ostentación de
conductas faltando implicación en el
proceso grupal.

 F: Dominador: Intenta imponer su autori-
dad manipulando al grupo.

 G: El que busca ayuda a su propia
inseguridad.

 H: Defensor de sus propios intereses y
necesidades intentando encubrirlos en
supuestas necesidades grupales.

 Los gráficos que van a continuación sirven para observar los diferentes "roles" que se
dan durante el trabajo de un grupo, analizar las características que dificultan su funcionamiento
y mejorar las que se pretenden potenciar.
 Necesitamos al menos tres personas que tengan la posibilidad de observar a un grupo
mientras trabaja. Si no es posible pedimos al grupo que realice un trabajo de forma simulada,
por ejemplo decidir la organización de un día en el campo.
 Cada una de las personas que observan tendrá en la mano una fotocopia de uno de los
tres gráficos que figuran a continuación. Previamente habrá de estudiar el sentido del título de
su gráfico y el sentido de las palabras que figuran en la columna de la izquierda. Esto se
consigue leyendo detenidamente el artículo: LA ESTRUCTURA DE "ROLES" EN EL GRUPO
de Benne y Sheats que encontraréis unas líneas más arriba.
 Las personas que observan escribirán en la fila de arriba los nombres de quienes
participan en el trabajo del grupo. Debajo de cada nombre irán señalando con palitos cada vez
que una persona se comporta de acuerdo con alguna de esas características.

ANÁLISIS:

 Cuando termine la actividad preguntamos al propio grupo su opinión a cerca de cómo
se han dado diferentes "roles". Después preguntamos la opinión de quienes estuvieron
observando basándose principalmente en los datos estadísticos recogidos. Lógicamente el
comportamiento de las personas del grupo de trabajo no será totalmente natural debido a la
inquietud que provoca el hecho de tener personas observando. Pero el análisis de los
resultados será suficiente para ser conscientes de los "roles" que estén claramente definidos.

VARIANTE:

 Se puede simular un trabajo en grupo durante el cual se asignan de forma secreta unos
"roles" concretos a algunas personas del grupo. Después seguimos los pasos de la
OBSERVACIÓN y el ANÁLISIS anteriormente descritos.

OBSERVACIÓN DE "ROLES"
EN LOS GRUPOS.

¿Hubo "roles" que no están en la lista? ¿Hubo "roles" de la lista que no fueron asumidos por
nadie? ¿Qué importancia puede tener esto? ¿Hubo "roles" muy claros y definidos? ¿Esto
facilitó el trabajo del grupo? Los diferentes "roles" ¿facilitaron o dificultaron la labor del grupo?
¿Hubo personas asumiendo varios "roles"?

 Recopilado por Emilio Arranz Beltrán 51

TABLAS PARA LA OBSERVACIÓN DE "ROLES"

RELACIONADOS CON LA TAREA GRUPAL.

Nombre de las personas del grupo:

Iniciador:

Solicitante de información:

Rastreador de opinión:

Informador:

Opina:

Elabora:

Coordina:

Orienta:

Dinamiza:

Procedimiento técnico:

RELACIONADOS CON EL MANTENIMIENTO DEL GRUPO.

Nombre de las personas del grupo:

Iniciador/incitador:

Mediador:

Negociador:

Ordenanza:

Ego-ideal:

Observador/comentarista:

Seguidor:

52 Funcionamiento de grupo.

TABLA PARA LA OBSERVACIÓN DE
"ROLES" INDIVIDUALES EN EL GRUPO.

Nombre de las personas del grupo:

Agresor:

Bloqueador/destructor:

Busca reconocimiento:

Auto-confesor:

"Play-Boy":

Domina:

Busca ayuda:

Defiende sus propios intereses:

 Recopilado por Emilio Arranz Beltrán 53

EL ARCA DE NOÉ.

OBJETIVO:
 Visualizar comportamientos grupales
que ayudan o traban las relaciones internas y
la marcha del grupo.

PREPARACIÓN:
► En un papel afiche grande se dibuja un

arca preparada para zarpar. Nubes
negras avecinan el diluvio universal.

► También se recortan siluetas de animales
con los que se van a identificar diversas
conductas grupales según la tabla que
transcribo a continuación:

Mono: la graciosa que hace “monerías”,
habla mucho e impide al grupo concentrarse
en temas serios, juguetón y bullicioso.
Jirafa: la que mira a todas desde lo alto,
“cuello estirado”.
Búho: la silenciosa pero atenta, estudiosa,
todo lo sabe. Dice frases largas y
complicadas.
Pato criollo: que comete errores a cada
paso, torpe.
Gallo: peleadora, altanera. Le gusta llamar la
atención.
Perro: amiga fiel.
Gata: se maneja libre e independiente de las
demás. Busca la simpatía de los demás.
Caballo: constante, trabajadora, noble,
fuerte, diligente.
Elefante: taciturna, memoriosa, tranquila. A
veces bloquea el camino al grupo con su
lentitud.
Hiena: risueña, cómica.
Serpiente: permanece callada y salta de
repente. Traicionera, anda con segundas
intenciones.
Cerda: desordenada, desprolija.

Gallina: miedosa, no se anima a nuevos
proyectos ni a tener iniciativas.
Oveja: el hombre masa, le gusta hacer lo
que hace el rebaño.
León: el “rey” del grupo, se cree que todas le
deben rendir pleitesía. Es cómoda y espera
todo de las demás. Lucha por defender su
postura.
Lince: habilidosa para “ver” de lejos lo que
hay que hacer, cómo hay que hacerlo, etc. ...
Burro: no cambia nunca su punto de vista,
cabezota.
Pez: Está sentada con una mirada
inexpresiva sin responder a nada
Pájaro: es capaz de “levantar el vuelo” y no
quedarse anclada en las cosas de todos los
días.
Camaleón: Cambia su postura dependiendo
de las personas que le rodean.
Zorro: Astuto e intrigante.
Pavo Real: Vanidoso y ególatra.
Castor: Trabajador incansable.
Coneja: Tímida y desconfiada.
Hipopótama: apática y desinteresada.
Ostra: Se cierra a la realidad.
Camaleón: Cambia de opinión según las
circustancias.

DESARROLLO:
1. La animadora presenta a los animales

mostrando las distintas siluetas con sus
características. Por supuesto que en la
preparación de la dinámica, la animadora
ampliará la lista que se ofrece y le dará
sus propias connotaciones (hay una
enorme cantidad de animales-símbolo que
se pueden agregar: -buey, para los
trabajos pesados; ratón, que se
entromete en todo; hormiga, trabajadora
y constante; etc. ...-).

2. Inmediatamente invita al grupo a pensar
en esta situación: se va a producir un
diluvio universal y tenemos la posibilidad
de salvar algunas especies animales en el
arca.

3. Haremos la selección aplicando el criterio
personal para obtener un grupo ideal en el
que se pueda trabajar satisfactoriamente.
Identificamos cada animal con las
características que se nos han dado de él
o con otras que connotan para cada uno.

4. El grupo está sentado de frente al arca y
las siluetas de los animales a la vista en
un costado.

5. La participante que desee, se levantará de
su asiento y, tomando una silueta a su
elección, dirá en voz alta los motivos por

54 Funcionamiento de grupo.

los cuales desea salvar a esa especie
animal. Enunciará la importancia de esas
actitudes en la vida de un grupo.

6. Cuando ningún participante quede por
decir algo, la animadora hará un pequeño
resumen de las ideas expuestas a través
de las especies que se salvaron y pedirá
al grupo que se haga una comparación
con las actitudes que se dan en ese
mismo grupo. Queda abierto el debate
para hacer un auto examen grupal
observando aciertos en la comunicación
grupal y barreras que entorpecen las
relaciones entre sus miembros.

 Si la facilitadota siente que hay pocos
aportes puede sugerir alguno al oído a
algunos animales. ¿Por qué no construir un
dique? Mudémonos temporalmente a tierras
más altas. Quedémonos como estamos, no
pasará nada.
Reflexión:
 ¿Hubo o no consenso? ¿Qué facilitó u
obstaculizó que lo hubiera? ¿Qué condiciones
son necesarias para lograr consenso?

INTERCAMBIO DE PAPELES.

OBJETIVO:
 Visualizar comportamientos grupales que ayudan o traban las relaciones internas y la
marcha del grupo.

DESARROLLO
1. Todas las participantes escribirán su nombre en una tarjeta blanca de 5 por 9 cm. En el

reverso de la tarjeta, escriben las características de su comportamiento más usual que
acostumbran a manifestar en las reuniones grupales (seria, molesta, preguntona, dispersa,
distraída, etc. ...) Se colocan todas las tarjetas en una bolsa y lee las características de la
persona que le tocó en suerte.

2. La animadora presentará un tema cualquiera e invitará a todas a hacer una sesión de
reflexión o de trabajo tal como acostumbran a hacer en el grupo. La variante es que cada
una actuará, durante esa reunión, con las características de conducta de la persona que le
ha tocado en suerte al sacar la tarjeta. Es decir que si Carlos ha recibido la tarjeta de
Norma, deberá pensar, decir, hacer, interrumpir, levantarse, cerrar los ojos, etc. ... como lo
hace Norma usualmente.

3. Una vez que se ha llevado adelante una buena parte de la reunión, se hará una evaluación
del comportamiento de las distintas integrantes. Se tratará de ver si los distintos miembros
aciertan a descubrir qué papel ha sido cubierto por cada una.

A partir de los comentarios sobre las distintas caracterizaciones, también se evaluará lo
que resulta positivo o negativo para el grupo según los aportes de las distintas integrantes.

 Recopilado por Emilio Arranz Beltrán 55

56 Funcionamiento de grupo.

 Es uno de los "roles" que más hay que observar, analizar y estudiar de forma concreta
durante el trabajo de los grupos ya que puede provocar conflictos de protagonismo y de
funcionamiento. Podemos comenzar a estudiar el tema realizando alguna o varias de las
siguientes actividades:

ELEGIR BANCO.

 Si somos 26 personas colocamos seis bancos de cinco plazas cada uno de manera que
en cada banco no puede haber más de cinco personas y no debemos permitir que una esté
sola. Cada una se sienta donde quiere y comienza la actividad. A partir de ese momento quien
quiera puede cambiarse de asiento observando siempre las reglas que figuran al principio.
 Al final nos pararemos a analizar quien toma iniciativas, si es fácil tomar iniciativas, qué
riesgos tiene el tomar iniciativas, . . .

 Otros objetivos: Distensión.

TIPOS DE LIDERAZGO.
"AUTORITARIO". "DEMOCRÁTICO". "LAISSEZ-FAIRE".

1) El líder determina toda la
política.

2) La autoridad dicta, de uno en

uno, las técnicas y los pasos de
la actividad de modo que los
pasos futuros serán siempre
inciertos en gran medida.

3) Por lo general el líder dicta el

trabajo por hacer y designa el
compañero de cada uno.

4) El dominador tiende a perso-
nalizar sus alabanzas y críticas
al trabajo de cada miembro;
permanece separado y no
participa activamente en el
grupo excepto en las
demostraciones.

1] Toda política es asunto de la
discusión y decisión de grupo,
que el líder anima y asiste.

2] Hay una perspectiva de la
actividad ganada durante el
periodo de discusión. Se
esbozan los pasos generales
hacia la meta de grupo, el líder
sugiere dos o más
procedimientos alternativos que
pueden escogerse.

3] Los miembros son libres de
trabajar con quienes desean y
se deja al grupo la división de
tareas.

4] Al alabar o criticar, el líder es
"objetivo" o "se basa en los
hechos" y trata de ser un
miembro regular del grupo en
espíritu, sin realizar demasiado
trabajo.

1: Libertad completa para la
decisión de grupo o del
individuo, con mínima
participación del líder.

2: El líder proporciona varios
materiales, aclara que dará la
información cuando se le pida.
Fuera de esto no participa en la
discusión.

3: El líder no participa en absoluto

en el trabajo que está
realizando el grupo.

4: Realiza comentarios

espontáneos poco frecuentes a
las actividades de los
miembros, a menos que se le
pida y no intenta valorar o
regular el curso de los
acontecimientos.

FUENTE: D. CARTWRIGHT y A. ZANDER (Ed.). Dinámica de grupos. Madrid, Trillas. 1971.

LIDERAZGO.

JUEGO DE LAS INICIATIVAS.

 Nos desplazamos en silencio por la sala y cada persona puede iniciar un movimiento
claramente definido, puede imitar el movimiento iniciado por otra persona, puede variar su
propio movimiento. Realizamos esta actividad durante unos tres minutos y luego analizamos.

 ¿Nos gusta tomar iniciativas? ¿Nos gusta seguir lo que hacen las demás personas?
¿Cómo me siento mejor? ¿Qué mecanismos psicológicos han funcionado durante esta actividad?
¿Qué es más o menos importante? ¿Cómo nos hemos sentido en cada momento?

 Recopilado por Emilio Arranz Beltrán 57

Algunos experimentos realizados han sacado estas conclusiones:

(i) El trabajo realizado en grupos con líder del tipo "laissez-faire" realiza un trabajo menor en

cantidad y calidad que el realizado en un grupo con líder del tipo democrático. Hay más
conducta lúdica y las personas jóvenes muestran mayor preferencia por un líder
democrático.

(ii) Aunque en la situación autoritaria se produce más, la democracia se muestra más
eficiente, con un mayor grado de motivación y mayor originalidad.

(iii) La autocracia puede crear un descontento que no se manifiesta en la superficie.
(iv) La autocracia puede crear hostilidad y agresión, incluyendo la agresión contra los chivos

expiatorios.
(v) En la autocracia tiene lugar una mayor dependencia y una menor individualidad.

Predomina la conducta de sumisión o dependencia y las conversaciones son menos
variadas, limitándose a las situaciones inmediatas.

(vi) En la democracia predomina la atención hacia el grupo y un mayor sentimiento de
amistad: uso menos frecuente del "yo", surgen espontáneamente subgrupos más
numerosos, se hacen observaciones centradas en el grupo, son más frecuentes las
observaciones amistosas, el elogio mutuo, el jugueteo amistoso y se hace gala de una
mayor disposición a compartir la propiedad del grupo.

La conclusión más general obtenida de tales trabajos hace referencia a que
el ejercicio del liderazgo, al permitir a los individuos participar

en el establecimiento de sus propias metas como grupo y como individuo,
crea fuerzas "propias" hacia la consecución de las mismas de modo que,

al no hacer un uso permanente de la influencia, la autoridad y las normas producidas por ella,
los miembros tienden a sentirse más satisfechos y felices, al tiempo que son más productivos.

Polarizando los tipos, tenemos las características de dos actitudes diferentes en el liderazgo:

ACTITUD DIRECTIVA
Tendencia autocrática.

ACTITUD NO-DIRECTIVA.
Tendencia democrática o cooperativa

▪ Posee el saber, lo da hecho.

▪ Posee autoridad.
▪ Se hace escuchar.
▪ Marca objetivos y hace planes.
▪ Se preocupa de la disciplina.

▪ Califica solo.
▪ Trabaja con individuos.
▪ Sanciona, intimida.

 Promueve el saber, enseña a
aprender.

 Crea la responsabilidad.
 Escucha, hace hablar.
 Utiliza técnicas de grupo.
 Propone objetivos y planifica con

todo el grupo.
 Se preocupa por el proceso

grupal.
 Evalúa junto con el grupo.
 Trabaja con el grupo.
 Estimula, orienta, tranquiliza.

FUENTE: Cirigliano-Villaverde: Dinámica de grupos y Educación.
Humanitas. Buenos Aires, 1982.

Algunas formas de ejercer el liderazgo:

 Dar órdenes.
 Amenazar.

 Hacer promesas.
 Hacer peticiones.

 Dar explicaciones.
 Proponer.

 Sugerir.
 Preguntar.

58 Funcionamiento de grupo.

En este momento podemos pasar a debatir en el grupo:

 ¿Qué es un líder?
 Características, funciones y objetivos del

liderazgo.
 Ventajas e inconvenientes de la

existencia de líderes.
 ¿Hay liderazgos en los grupos en los que

estamos?
 ¿Cómo son esos liderazgos?
 ¿Cómo nos gustaría que fuesen?
 ¿Qué es más conveniente, tener

capacidad de liderazgo o esperar a que te
sigan?

 ¿Cómo pensamos que se debieran
desarrollar las funciones de liderazgo

evitando cualquier desequilibrio en el
funcionamiento del grupo?

 ¿Qué soluciones encontramos para que
el grupo sea eficaz y nos sintamos todas
las personas en igualdad de condiciones a
la hora de tomar decisiones?

 ¿Podemos/queremos conseguir que el
grupo sea eficaz sin liderazgos
personales?

 ¿Podemos diseñar pasos intermedios
para conseguirlo?

 Recopilado por Emilio Arranz Beltrán 59

Quizás nos apetezca profundizar en un nuevo tipo de liderazgo:

LIDERAZGO COMPARTIDO.

Aunque la persona (monitora) tenga una responsabilidad espe-

cial, el trabajo es responsabilidad de todas y todos.
 Propone actividades.
 Anima a aprticipar a las personas del grupo.
 Cuida el clima del grupo.
 Escucha activamente.
 Atiende a la comunicación interpersonal.
 Acepta ideas de las demás personas del grupo.
 Atiende a las personas que no hablan.
 Atiende a la comunicación noverbal.
 Hace preguntas.
 Resume los temas. Evalúa con el grupo el trabajo.

60 Funcionamiento de grupo.

Principios para un liderazgo eficiente.

 BLAKE, R.R. y MOUTON, J. S. (Theory and research of developing a science of
leadership. Joournal of Applied Behavioral Science. 18, 3. 1982) nos presentan la siguiente
lista de principios según la cual tendremos un liderazgo eficiente. ¿Pensáis que está completa?
¿Créis que sobra algo? O ¿podemos redactar otra distinta más adecuada a nuestras actitudes
y objetivos?

PRINCIPIOS.

PALABRA CLAVE

1] La autorealización a través de la participación es la motivación

que imprime carácter a la productividad humana y que es la
base de toda productividad.

2] La comunicación abierta y franca es esencial para el ejercicio de

la responsabilidad propia y de la compartida.

3] La aceptación de las demás personas como capaces de

alcanzar criterios o niveles de excelencia promueve confianza y
respeto.

4] La participación compartida en la resolución de problemas y la

toma de decisiones es lo que estimula la implicación activa y el
compromiso, la productividad y el pensamiento creativo.

5] Los conflictos se resuelven a través de un enfrentamiento

directo con sus causas, con la comprensión y el acuerdo como
base del esfuerzo común.

6] El acuerdo mutuo es la base más fuerte de la supervisión.

7] La interacción efectiva entre el líder y seguidor aumenta la

sinergia.

8] El liderazgo siempre opera a través de la fijación de objetivos.

9] Los miembros del grupo que cooperen son interdependientes a

la hora de prestarse apoyo mutuo.

10] El aprendizaje a partir de la experiencia pasa siempre por la

crítica y la evaluación retrospectiva.

Participación.

Sinceridad.

Confianza y respeto.

Implicación y
compromiso.

Solución de conflictos.

Consenso.

Sinergia.

Metas y objetivos.

Apoyo mutuo.

Cambio y desarrollo.

 Recopilado por Emilio Arranz Beltrán 61

¿Qué queremos decir cuando hablamos del rol de facilitación, de coordinaciòn o de

moderación? ¿Estos roles son iguales? ¿Qué semejanzas y diferencias hay entre ellos?
¿Qué semejanzas y diferencias hay con el rol de liderazgo? ¿En qué situaciones conviene que

haya una persona coordinando, moderando, facilitando o dinamizando?

Aquí va una lista de las características del rol de persona facilitadora
según unos apuntes de nuestro archivo.

Lo que hace una persona facilitadora depende de lo que el grupo necesite.

Y un grupo, según las situaciones, puede necesitar cosas muy distintas.

Son funciones y tareas de la persona
facilitadora:

A. Formular claramente sobre qué se va a

hablar y preguntar si todo el mundo
está de acuerdo.

B. Favorecer que todo el mundo pueda

intervenir.
C. Favorecer que cada persona entienda

lo que se dice (que se oiga bien,
vocabulario accesible, colocación de
las personas, etc. . . .).

D. Pedir aclaraciones, resumir para acla-
rar, con la aprobación de la persona o
personas implicadas.

E. Cuidar que las intervenciones se
centren en el punto concreto del
debate.

F. Cuidar el desarrollo del debate (evitar
repeticiones, avanzar en el proceso,
etc. . . .).

G. Periódicamente, hacer ver en qué mo-
mento se encuentra el debate,
atendiendo tanto a los sentimientos de
las personas que no intervienen como
a los surgidos o desvelados en el
transcurso del debate.

Hay otros aspectos a tener en cuenta:

 Aunque la persona que facilita tenga
una responsabilidad especial en un
momento dado, el funcionamiento del
grupo en general sigue siendo
responsabilidad de quienes están en él.
 El papel de facilitar no es un cargo, es
una tarea, y por tanto se puede aprender
y compartir.
 Aunque la persona facilitadora tiene
una tarea especial, eso no significa que
el resto del grupo se desentienda del
proceso de debate.
 Para la persona facilitadora no es con-
veniente estar muy implicada en el tema.
Si quiere intervenir activamente, es
mejor que deje la tarea
momentáneamente. Lo mismo debe
hacer si está cansada.
 Es muy importante hacer siempre
análisis del proceso, y no sólo de los
contenidos, de cada reunión.
 Es importante, dentro del análisis,
evaluar específicamente la tarea de
facilitación.
 La función de facilitación puede ser
compartida.

¿Os parece que esas características son las pertinentes? ¿Falta alguna? ¿Sobra alguna?
¿Creéis que este modelo de persona facilitadora es el más adecuado para vuestro grupo?

¿Os parece que se puede mejorar?
¿Cómo sería un modelo que no provoque fricciones, enfrentamiento, competitividad

entre las personas del grupo y fomente la participación de todas en plan de igualdad?

 En algunos grupos la persona que facilita se preocupa de elaborar el orden del día de
acuerdo con las diferentes propuestas, preparar los materiales necesarios para que las personas
puedan trabajar cada uno de los temas, ordenar los temas según su importancia y distribuir el
tiempo dedicado a cada tema e incluso a cada intervención (si parece conveniente) para dar
igualdad de oportunidades a las personas y a los temas.
 Hay grupos en que una persona ayuda a quien facilita tomando nota de los turnos de pala-
bra, cuidando el reloj, preocupándose de que no se repitan ideas ni la gente se salga del tema.

LA PERSONA QUE FACILITA.

62 Funcionamiento de grupo.

 Algunos grupos, incluso, trabajan sin que una persona concreta asuma el papel de
facilitadora. Ello será posible si todas las funciones de ese papel son asumidas de forma
responsable y realista por el grupo entero. Esto es más fácil si el grupo es pequeño, tiene una sólida
cohesión, revisa periódicamente su funcionamiento y elabora medidas correctoras para sus
dificultades.

¿CUALES DE TODAS ESTAS COSAS OS SIRVEN A VOSOTRAS COMO GRUPO?

Os presentamos otras posibles características de la función de facilitación. Según
la persona que las redactó propone que se lleven a cabo de forma responsable y compartida.

Funciones que afectan al clima del grupo:

(A) Animar a otras personas del grupo.
(B) Expresar sentimientos.
(C) Cuidar del clima del grupo.
(D) Mediar en los enfrentamientos.
(E) Escuchar real y activamente.
(F) Atender a la comunicación interperso-

nal.
(G) Aceptar ideas de otras personas del

grupo.
(H) Afirmar y reconocer a las demás como

personas.
(I) Escuchar de forma activa a las perso-

nas que no hablan.
(J) Atender a la comunicación no-verbal.
(K) Tratar las tensiones del grupo.
(L)Tomar iniciativas para mejorar o conso-
lidar el ambiente del grupo.

Funciones que afectan al aspecto formal
del proceso:
[A] Facilitar el desarrollo de la reunión.
[B] Hacer preguntas.
[C] Compartir las tareas.
[D] Precisar los objetivos.
[E] Dar y pedir información.
[F] Dar pie a que todo el mundo pueda opi-

nar.
[G] Dar ideas.
[H] Poner ejemplos.
[I] Convertir las ideas en propuestas.
[J] Hacer propuestas sobre cuestiones de

procedimiento.
[K] Hacer el orden del día.
[L] Cuidar la distribución de tiempo.
[M] Resumir proposiciones.
[N] Relacionar el trabajo presente con los
objetivos generales del grupo.

Durante una reunión se mezclan continuamente lo que se relaciona con el clima del
grupo y los aspectos formales del proceso, requiriendo en algunos momentos

actividades específicas que mejoren su mantenimiento.

 A continuación os presentamos unas hipotéticas funciones que puede realizar la persona
que desempeñe el papel de secretaría. ¿Es conveniente que se encargue una persona de estas
tareas? ¿Os apetece que estas tareas se desarrollen de forma compartida? ¿Conviene tomar
algunas decisiones para que esto funcione? O quizás en vuestro grupo consideréis que estas
funciones son muy formales y no es necesario que se realicen.

Funciones del papel de secretariado:

1: Fase previa a la reunión.
 Tener a punto las actas de reuniones anterio-
res.
 Preparar y distribuir la información necesaria
para la reunión.
 Cuidar de que se conozca la fecha y hora de
reunión.
 Establecer junto con la persona facilitadora el
orden del día consultando con los miembros los
puntos a incluir.
 Contactar con posibles personas invitadas.
 Preparar el lugar de reunión.

2: Durante la reunión.
 Asistir y tomar nota para las actas.
 Controlar las limitaciones de tiempo

3: Fase posterior de la reunión.
 Escribir las actas de la reunión.
 Comunicar las decisiones adoptadas a las
personas afectadas, al resto de la organización y
al público en general.
 Aclarar las actividades a realizar como resul-
tado de la reunión.

EL PAPEL DE SECRETARÍA.

 Recopilado por Emilio Arranz Beltrán 63

LA TOMA DE DECISIONES.

Cada grupo debe reflexionar
sobre la forma como toman las

decisiones.
¿Qué método se utiliza?
¿Qué pasos se siguen?

¿Qué problemas encuentran?

Se pueden realizar algunos de los
EJERCICIOS PARA PRACTICAR LA TOMA
DE DECISIONES que figuran a continuación

y valorar todo lo sucedido después de cada uno.

64 Funcionamiento de grupo.

PASADIZO.

 Dibujamos en el centro de la sala con
tiza un pasadizo imaginario de 25 cm. de
ancho y tres metros de largo o colocamos un
banco sueco de gimnasia en su lagar. A cada
lado del pasadizo se coloca la mitad del
grupo mirando al pasadizo. En un momento
dado los dos grupos han de cruzar el
pasadizo a la vez sin que nadie se caiga o se
salga del borde dibujado hasta pasar al lado
contrario.
 Una vez terminada la actividad nos
sentaremos para hablar y contar lo que ha
sucedido. Cómo se ha sentido cada persona.
Qué problemas había. Cómo se han
solucionado los problemas que iban
apareciendo. Qué otrras posibles soluciones
hubieramos tenido.

ELEGIR EL MISMO ANIMAL.

 Otros objetivos: Distensión, liderazgo.
 Se forman cuatro grupos de
aproximadamente el mismo número de
personas. Cada grupo se situa en una de las
esquinas de la sala. Preferiblemente que
estén alejados.
 Proponemos cuatro animales, por
ejemplo: Perra, gata, obeja y pata.
 Todas ensayamos sus gestos y
maneras de expresarse.

A una señal dada cada grupo imita un
animal, todos al mismo tiempo.

Cuando se repite la señal cada grupo
se habrá planteado si vuelve a repetir su
mismo animal o alguno de los otros tres.
 La operación se repite hasta que los
cuatro grupos, cada uno por su lado, hayan
logrado un consenso espontaneo imitando el
mismo animal todos a la vez.
ANÁLISIS.
 ¿Cómo se ha llegado al acuerdo?
¿Qué iniciativas ha habido para conseguirlo?
¿Había disponibilidad para seguir las
iniciativas? ¿Podía haber existido otra forma
de tomar las decisiones?

DIBUJANDO ENTRE DOS.

 Nos dividimos formando parejas.
Cada pareja dispondrá de un solo lápiz y de
un solo papel. Sin hablar ni ponerse de

acuerdo de antemano deberemos intentar
realizar un dibujo. Se admite todo tipo de
subrealismo.
 ¿Cómo ha funcionado la
comunicación? ¿Quién ha influido más?
¿Cómo nos hemos sentido? Es seguro que
tendremos mucho que hablar.

ANIMAL O ALIMENTO.
 Otros objetivos: Distensión.
 Nos sentamos en círculo todas menos
una persona. Cruzamos los brazos encima
del pecho y agarramos de la mano a las
personas de cada lado. Quien está en el
medio dice un animal o un alimento. Si dice
un animal, todo el grupo va a la silla de la
derecha. Si dice un alimento todo el grupo va
a la silla de la izquierda. Quien está en medio
puede sentarse cuando vea una silla en la
que no hay nadie. La persona que queda sin
silla sigue la actividad desde el centro del
corro.
 A veces alguna palabra puede
provocar confusión cuando designe tanto a
un animal como a un alimento. En este caso
observaremos cómo se toman las decisiones
y qué consecuencias se originan. Antes de
llegar a esta situación es conveniente decir
varias palabras que no provoquen confusión.

EL PULPO.

 Reunimos a la gente en grupos de
cinco. Ponen una mano en el centro una
sobre otra formando una columna. En
silencio, a una señal, la columna de manos
se moverá hacia donde el grupo quiere y al
ritmo que el grupo quiera. Nadie se impondrá
ni se puede perder el contacto. El grupo
decide cuando se acabó el movimiento.
 Al terminar analizamos lo sucedido.
Cómo se sintió cada una. Cómo se tomaron
las decisiones.

EL MÁSTIL.

 Hacemos grupos de cinco. Cada
grupo dispone de un palo de escoba o
similar. El grupo habrá de alcanzar consenso
acerca de dónde colocarlo de pie pero sin
hablar. Cada persona debe sujetar el palo
con dos manos. Cuando una persona está
satisfecha de dónde se ha colocado el palo

EJERCICIOS PARA PRACTICAR LA TOMA DE DECISIONES

 Recopilado por Emilio Arranz Beltrán 65

levanta una mano sin soltar la otra. El grupo
puede poner el mástil de pie en diferentes
sitios. Cuando todas hayan levantado una
mano sabremos que se ha conseguido el
consenso.
 Analizamos lo sucedido con preguntas
similares a las del ejercicio anterior.

EL LUGAR SECRETO.
 Hacemos grupos de cuatro personas.
Estando de pie juntan sus manos en el centro
del círculo. Cada una piensa un lugar a
donde quiere que vayan todas las manos de
las demás. A una señal dada comianza la
actividad que se realizará en total silencio.
Cada una intenta llevar las manos de todo el
grupo al lugar que pensó en secreto.
 Pasado cinco minutos analizamos lo
sucedido, especialmente cómo se ha sentido
cada persona.

CRUZAR EL RÍO.
 Para esta actividad necesitamos un
aula muy amplia, un gimnasio o un patio.
Para un grupo de diez personas hemos de
imaginar un río de unos veinte metros de
ancho. Señalaremos sus bordes imaginarios
con algún objeto. El grupo se coloca fuera del
río al lado de uno de los bordes. Hay que
cruzar el río. No hay puente pero tenemos
siete sillas. La actividad termina cuando
todas las personas del grupo y todas las
sillas están al otro lado del río sin que nadie
se caiga.
 Después analzamos qué conflictos ha
habido, cómo se han solucionado, cómo se
ha sentido cada persona y si había otras
posibles soluciones. Reflexionamos sobre el
valor de la cooperación en la resolución de
los conflictos.
 Si el grupo es muy numeroso
conviene formar varios grupos pero haciendo
ver que son ejercicios independientes y que
no se trata de compararse unos con otros. En
cualquier caso, si tenemos grupos menores o
mayores, habremos de buscar la proporción
en cuanto al número de sillas y la anchura del
río.

EL MURO.
 Se divide a las participantes en dos
grupos iguales. Uno va a formar el muro. Por
esto se selecciona a las compañeras más
grandes y fuertes para que integren este
grupo. Se les pide que se tomen de los
brazos formando el muro. Estas compañeras

sí pueden hablar entre ellas y se les dice que
su objetivo es conseguir que nadie pase
detrás de ellas. No pueden soltarse los
brazos. Sólo pueden avanzar tres pasos para
adelante o hacia atrás. Se marca con tiza su
campo de movimiento.
 Al otro grupo se le dice que quien
logre pasar por detrás del muro consigue el
objetivo de la actividad. No pueden hablar ni
pasar por los extremos del muro.
 La coordinadora cuenta tres y dice
que tienen quince segundos para pasar el
muro y conseguir el objetivo.
 Pasados los quince segundos nos
paramos a analizar lo sucedido y
posiblemente apetezca repetir la actividad
teniendo en cuenta las conclusiones
extraidas de la experiencia.

VAMOS DE VACACIONES.
 Se propone al grupo que nos
vayamos de vacaciones. Cada uno ha de
imaginar a qué sitio le gustaría ir y con qué
personas del grupo. Cuando todos lo tienen
claro, se puede hablar con los demás
compañeros para ponerse de acuerdo e
iniciar el viaje. Dado un tiempo prudencial se
detiene el juego y se analiza.
 ¿Qué sucedió? ¿Cómo se tomaron
las decisiones? ¿Cuántos sabemos a dónde
quieren ir?.

LAS LANCHAS.
 Estamos navegando en un enorme
buque pero viene una tormenta que está
hundiendo el barco. Para salvarse hay que
subirse en unas lanchas salvavidas. Pero en
cada lancha sólo pueden entrar (se dice un
número) . . . personas.
 El grupo tiene entonces que formar
círculos en los que esté el número exacto de
personas que pueden entrar en cada lancha.
Es una cuestión de vida o muerte por lo que
cada persona hará todo lo posible para estar
dentro de una lancha. Las lanchas que
tengan más o menos personas de las
indicadas se declaran hundidas y estos
participantes quedan eliminados.
 El monitor ha de decidir cuanto tiempo
da a los participantes para subirse a la
lancha. Una vez terminado se evalúa. ¿Cómo
se han tomado las decisiones?
 Pero el juego se puede repetir, esta
vez sin los eliminados, haciendo lanchas más
pequeñas y dando menos tiempo. Se puede
hacer hasta tres veces sin olvidar al final

66 Funcionamiento de grupo.

evaluar los conflictos surgidos y sus
soluciones.
 Puede resultar muy interesante
sugerir que cada uno se imagine que es un
personaje con un oficio concreto y una edad
definida razonando en cada etapa por qué no
debe estar en la balsa que se hunde.

PRIORIDADES.
 Si tuvieras que salvar algo de una
hecatombe, ¿qué salvarías?
 1. Un largo poema en el que has
estado trabajando durante varios meses, y el
cual está al final listo para someterlo a tu
comunidad o a la sociedad poética del
colegio para su anual competición.
 2. Un álbum de fotografías de tus pri-
meros tres años.
 3. Una radio.
 4. El vestido de boda de tu abuela, el
cual te pusiste tu (o tu esposa) en tu boda, o
el cual conservas para cuando te cases.
 5. El diario personal que has estado
haciendo durante el año pasado.
 6. Un barco en una botella, el cual
hiciste a la edad de 11 años, cuando
estuviste enfermo en cama durante seis
semanas.
 7. Una guitarra muy cara que habías
conservado durante mucho tiempo y que
hacía sonar tu música 50 veces mejor de lo
que era.
 8. Los archivos y cuentas del grupo de
objeción (o ecologista, o juvenil, o cualquier
otro grupo que sea importante para ti).
 9. Tu par favorito de botas.
 10. Tu libreta de direcciones.
 11. Tus notas de la escuela y certifica-
dos de tus exámenes desde que empezaste
la escuela secundaria.
 12. Un precioso atlas de 1.887 que
habías pedido prestado a un amigo.
 13. Una valiosa alfombra que te
dieron mientras estuviste por los mares de
Asia, la cual tiene un sitio de honor en el
suelo de tu comedor.
 14. Una cubeta de plantas para
plantas, las cuales tienen fama de ser
difíciles de cultivar, pero cuyo primer brote ya
están mostrando.
 15. La colección de sellos de tu padre
datados en 1.920 y valorados en varios
cientos de miles de pesetas.
 16. Cartas de amor de tu primer/a
novio/a.

 17. Dos botellas de un vino especial,
muy bueno, que has estado guardando para
una ocasión especial.
 Respondemos primero de forma
individual, después buscamos una respuesta
de común acuerdo por consenso en grupos
de tres personas, y por fin tomamos una
decisión en el grupo amplio. Podemos hacer
un estudio comparativo de los resultados en
cada una de esas tres fases. Habremos de
analizar cómo fue el proceso de la toma de
decisiones, cómo nos hemos sentido con ese
proceso y cómo podremos mejorarlo.

LA ISLA DESIERTA.

 Seis personas están abandonadas en
una isla desierta del Pacífico Sur. ¿Qué
harían para sobrevivir?.

EDAD PROMEDIO.

 Nos ponemos todas en círculo para
calcular el promedio de edad de los
miembros de este grupo en años y meses.
Debemos trabajar todas juntas en grupo.
Cuando se termina, el portavoz dirá el
resultado.
 Analizamos el proceso seguido, los
problemas surgidos, cómo se tomaron las
decisiones. ¿Todas las personas se sintieron
bien? ¿Qué se puede hacer para que todas
las personas se sientan bien en el proceso de
tomar decisiones?

TERREMOTO.

 Imaginar que hay un terremoto (o se
desborda un río). ¿Cómo se organiza la
clase? ¿Qué grupos se hacen? ¿Qué
problemas surgen?

VIAJE EN GLOBO.

 Dividimos el grupo grande en grupos
de 6 u 8 personas. Imaginamos que cada
grupo está dentro de una cesta de un globo
gigante flotando en el aire. Surge un
problema de funcionamiento del globo por
cuasa del esceso de peso. Hay que arrojar a
una persona por la borda o de lo contrario
todas caerán y morirán. Cada participante se
imagina que es una persona concreta,
imaginada con una profesión (profesor, cura,
carpintero, soldada,...). ¿Cómo se toman las
decisiones?

 Recopilado por Emilio Arranz Beltrán 67

L A N A S A .

 Objetivos:

 Contrastar la calidad de la toma de
decisiones en grupo frente a la individual.
 Demostrar la eficacia del grupo en la
solución de tareas difíciles e inciertas o
desconocidas.
 Confrontar las repercusiones del
comportamiento individual en la eficacia y
rendimiento del grupo (cooperación y
motivación).
 Analizar la influencia del grupo en los
individuos y el comportamiento del grupo
eficaz.

 Procedimiento:

 Participarán todas las personas
asistentes de forma activa.
 El grupo no debe pasar de 25
participantes.
 Habremos de preparar fotocopias de la
HOJA INDIVIDUAL para cada participante
en la que se incluirán instrucciones de la
actividad.
 También necesitamos una hoja con las
soluciones CLAVE del problema
confeccionada por un equipo de científicos
de la NASA.
 La persona que coordina no tiene que
desempeñar ningún rol particular ni debe
contestar a ninguna de las preguntas que
probablemente le dirijan acerca del
contenido del ejercicio. Es necesario
respetar las instrucciones y que el trabajo
individual se haga en silencio y sin
comunicación entre los participantes. Se
debe advertir a quienes participan de que no

deben modificar las decisiones individuales
que hayan tomado anteriormente.

 Realización:

1) Distribución de la HOJA INDIVIDUAL a
todos los participantes:
 Lectura de instrucciones y aclaración de
dudas para la realización del ejercicio.
 Realización de la primera Decisión
Individual sin comunicación entre los
participantes. Se rellena la columna 1ª de
forma individual.

2) Organización en grupos de seis parti-
cipantes:
 Se rellena la columna 2ª por de-cisión
conjunta de las seis personas del grupo.

3) Segunda Decisión Individual.
 Cada persona participante decide de
nuevo el orden de preferencia que quiere
asignar a cada objeto en la columna 3ª.

4) Lectura de la CLASIFICACIÓN ideal según
la NASA, quese anotará en la columna 4ª.

5) Cálculo matemático de DESVIACIONES
en valores absolutos de las columnas 5 a 9.

6) Tabulación de resultados en el encerado.

7) Análisis sobre cómo se ha desarrollado la
actividad fijandonos especialmente en la
influencia que tiene el grupo sobre el
individuo, el proceso utilizado para tomar
decisiones y las conclusiones que podemos
sacar.

HOJA INDIVIDUAL.

 Perteneces a un grupo de cosmonautas. Tenéis el encargo de encontraros con la nave
nodriza en la superficie iluminada de la Luna. A causa de las dificultades técnicas vuestra nave
aterrizó a 300 Kms. de la nave nodriza. Durante el alunizaje se ha destruido gran parte del
equipo de a bordo.
 VUESTRA SUPERVIVENCIA DEPENDE DE QUE CONSIGAIS LLEGAR A LA NAVE
NODRIZA. Sólo podéis llevar con vosotros lo más imprescindible. Más abajo se dicen una serie
de 15 cosas que se han salvado de la destrucción. Tu tarea consiste en hacer una clasificación
de los objetos que sean más o menos importantes para que la tripulación los lleve consigo.
 Da el 1 a la posición más importante, el 2 a la que sigue en importancia, etc. . . . , hasta
que estén clasificadas las 15 posiciones por orden de importancia.

OBJETOS: 1ª 2ª 3ª 4ª 5ª 6ª 7ª 8ª 9ª
1 Caja de cerillas.

68 Funcionamiento de grupo.

1 Lata de alimentos concentrados.
20 Metros de cuerda de Nylon.
30 Metros cuadrados de seda de paracaídas.
1 Hornillo portátil.
2 Pistolas de 7, 65 milímetros.
1 Lata de leche en polvo.
2 Bombonas de oxígeno de 50 litros.
1 Mapa estelar (Constelación lunar).
1 Bote neumático con botellas de CO2.
1 Brújula magnética.
20 Litros de agua.
Cartuchos de señales (arden también en vacío).
1 Maletín de primeros auxilios con jeringa para inyec-
ciones.

1 Receptor y emisor de FM accionado por energía
solar.

DESVIACIÓN MEDIA:
Claves:
1ª. Primera decisión individual.
2ª. Decisión colectiva.
3ª. Segunda decisión individual.

4ª. Clasificación de la NASA.
5ª. Desviación 1ª menos 2ª.
6ª. Desviación 2ª menos 3ª.

7ª. Desviación 1ª menos 4ª.
8ª. Desviación 2ª menos 4ª.
9ª. Desviación 3ª menos 4ª.

CLASIFICACIÓN ideal según la NASA.

1: 2 Bombonas de oxígeno de 50 litros. Necesarias para la respiración.
2: 1 Receptor y emisor de FM accionado por
energía solar.

Muy útil la emisora para pedir socorro.
Puede ser necesaria para comunicar con la

nave espacial.
3: 20 Litros de agua. Para remediar la deshidratación

debida a la transpiración.
4: 1 Lata de alimentos concentrados. Alimentación diaria necesaria.
5: 1 Mapa estelar (Constelación lunar). Uno de los medios más necesarios

para orientarse en el espacio.
6: 30 Metros cuadrados de seda de paracaídas. Para protegerse del sol.
7: 1 Lata de leche en polvo. Alimentación útil mezclada con agua.
8: 20 Metros de cuerda de Nylon. Útil para arrastrar a las personas heridas

e intentar la ascensión.
9: 1 Bote neumático con botellas de CO2.

Las botellas de CO sirven para hinchar el
bote que puede servir de fuerza impulsora

para salvar las simas, etc. . . .
10: 1 Hornillo portátil. Necesario en la parte de la Luna

no iluminada por el Sol.
11: 1 Maletín de primeros auxilios con jeringa para
inyecciones.

Inyecciones y comprimidos muy útiles.

12: Cartuchos de señales (arden también en el
vacío)

Señales de socorro cuando se esté
al alcance de la vista.

13: 2 Pistolas de 7, 65 milímetros. Con ellas se puede intentar tomar impulso
por reacción.

14: 1 Brújula magnética. Probablemente inútil porque no parece
haber campo magnético en la Luna.

15: 1 Caja de cerillas. De poca utilidad. No hay oxígeno.

 Recopilado por Emilio Arranz Beltrán 69

 El hecho de trabajar en grupo nos servirá para analizar cómo tomamos las decisiones,
qué formas de tomar decisiones nos hacen sentirnos mejor, producen menos violencia, nos
parecen más justas y equilibradas. Si no podemos analizarlo ante un trabajo de grupo, se
puede proponer al grupo que haga un trabajo simulado como son las actividades que hay en
las dos páginas anteriores o las que presentamos al comenzar el bloque sobre "LIDERAZGO".
Podríamos sugerir que cada vez se tomaran las decisiones de forma diferente para contrastar y
comparar las ventajas e inconvenientes de cada tipo.

LA PAPELERA.

Contexto:
 El conflicto surge porque quiere instalarse una industria papelera en una comarca
agrícola. El Ministerio de Agricultura y el INI han dado su visto bueno autorizando todos los
permisos correspondientes para su instalación.
 El problema se plantea para un pueblo situado a 5 Km. de la psoible ubicación en
terrenos expropiados por el Ministerio de Agricultura. La población es eminantemente agrícola
y comerciante ya que se encuentra en una importante ruta de paso. La zona es muy poco
turística y la gente joven va emigrando por razones de estudios y de trabajo a la capital de la
provincia. El paro en el pueblo es demasiado elevado y depende de la temporada agrícola.
 Estudios realizados por la empresa papelera y el INI indican que los terrenos de la
comarca son óptimos para la plantación de eucaliptos, de alto rendimiento maderero. Esta
industria además traería consigo un fuerte desarrollo económico para el pueblo y la comarca en
general creando nuevos puestos de trabajo fijos y aprovechando terrenos no cultivables.
 El conflicto lleva varios meses en candelero y el debate ha llevado a que el vecindario
se organice según sus intereses. Ante esta situación, la alcaldesa ha convocado una reunión
con diversos sectores de la población para intentar tomar postura como pueblo ante la presión
que otras alcaldesas de la comarca le hacen para que se posicione a favor o en contra.

Papeles:
Comerciantes: Su postura es a favor de la papelera por puro interés económico; la industria

atraería a gente de fuera del pueblo.
Jornaleros: Para ellas y ellos la industria podría ser una salida buena a nivel económico y de

trabajo ya que solamente trabajn por temporadas (y no todos) cuando son contratados por
los dueños de algunas fincas de la zona.

Dueñas de fincas: Están por la propuesta del Ministerio de Agricultura y del INI. Estos dos
organismos, además del gobierno autónomo, subvencionarán y favorecerán
económicamente la plantación de eucaliptos en sus fincas. Los beneficios económicos a
obtener desde el primer año serían cuantiosos.

Coordinadora antipapelera: Está formada por pequeños agricultores, vecinas y vecinos,
ecologistas del pueblo y de la comarca. Proponen la no implantación de la papelera y
apuestan por otro tipo de desarrollo alternativo económico para la zona.

Alcaldesa: Está preocupada por la situación. En la corporación hay posturas enfrentadas. Su
alcaldía debe tomar postura ya que otras alcaldías lo han hecho pronunciandose en contra.
Se siente presionada por el Partido con el que ganó la alcaldía presentandose como
independiente y contando con su apoyo. (Para este papel procurará hacer de moderadora
durante esta reunión aunque también dejará ver su postura personal según la cual preferiría
otro tipo de desarrollo económico para el pueblo aunque la realidad lo haga prácticamente
imposible.)

Desarrollo:
-1- Reparto de papeles (para 40 personas).
 Comerciantes: 7.

FUENTE del ejercicio de la NASA:
Pfeiffer y Jones. A Handbook of Structured Experiences for Human Realations Trsining.

University Associates, Inc. 7596 Eads Ave., la Jolla. California. 92 037 EE.UU. 1977.

70 Funcionamiento de grupo.

 Jornaleros: 10.
 Propietarias de fincas: 7.
 Coordinadora antipapelera: 10.
 Alcaldía: 6.
-2- Preparación de la reunión. Cada personaje deberá analizar su postura en el conflicto de

forma razonada, establecer claramente cuál es su objetivo en la reunión convocada por la
alcaldesa, establecer o proponer posibles regulaciones o resoluciones del conflicto para el
pueblo desde su postura de mínimos.

-3- A la reunión acudirán:
 1 representante de los comerciantes.
 2 representantes de las jornaleras.
 1 representante de propietario de fincas.
 2 representantes de la coordinadora antipapelera.
 1 alcaldesa.
-4- Durante la reunión el resto de las personas se mantienen detrás de su representante

pudiendo comunicarse con ella o él mediante notas. El silencio debe ser absoluto.
-5- Durante la reunión habrá dos paradas para consultar las propuestas desarrolladas por el

grupo y los demás grupos.

Análisis:
 En primer lugar se hace un análisis de cada papel jugado, por el propio grupo y por los
demás.
 Posteriormente se evaluará en general el desarrollo de la reunión viendo posturas ante
el conflicto, polarización y posibles salidas.

VENTAJAS DE LAS DECISIONES EN GRUPO.
o Cómo varias cabezas son mejor que una.

OBJETIVO:
 Demostrar que buscar el consenso no es solamente un ejercicio social sino también una
herramienta práctica y valiosa cuando estamos en un grupo en el que nadie tiene un conocimiento
o habilidades especiales para resolver la situación.

DESARROLLO:
1. Comenzamos haciendo referencia a diferentes

experiencias de nuestro funcionamiento en
grupo. Recordamos anécdotas e incidentes,
ventajas y dificultades de los procesos de grupo
para resolver situaciones.

2. Dividimos el grupo grande en subgrupos de
cuatro-cinco personas. Numeramos cada grupo.
Pedimos que ya no se hable más.

3. Distribuimos una HOJA DE FRECUENCIA DE
LAS LETRAS sin rellenar a cada persona.
Pedimos que cada una ponga sus iniciales y el
número de su grupo en la parte superior de la
HOJA. Leemos en voz alta las instrucciones que
figuran en esa hoja. Contestamos brevemente
alguna duda, si la hay e indicamos que
comiencen la actividad. Disponen de unos tres
minutos. Recordamos que no pueden hablar.

4. Cuando ha pasado el tiempo una persona de cada
grupo recoge las HOJAS y las deja a un lado,
donde no las puedan consultar las personas del
grupo.

5. Repartimos una HOJA DE FRECUENCIA DE LAS

HOJA DE FRECUENCIA DE LAS
LETRAS.

A continuación hay una lista de las 15
letras que más se escriben en Inglés.
Tienes que numerarlas según el orden de
frecuencia con que aparecen. Coloca un
uno al lado de la letra que crees que se
usa más frecuentemente. Un dos junto a
la letra que crees que la sigue en
frecuencia. Y sigue así de manera que
pondrás un 15 a la letra que crees que
aparece con menos frecuencia.

 ------ N ------- F
 ------- T ------- I
 ------- S ------- R
 ------- D - ----- H
 ------- U ------- M
 ------- L ------- A
 ------- E ------- O
 ------- C

 Recopilado por Emilio Arranz Beltrán 71

LETRAS sin rellenar, una a cada grupo. El grupo tiene ahora 10 minutos para responder el ejercicio
de forma que represente la aportación de cada uno de sus miembros.

6. Cuando han terminado la tarea se puntúan las HOJAS tanto individuales como grupales. Cada cual
puede puntuar su HOJA y alguien más puntúa la del grupo. El resultado es como sigue: A cada
respuesta se le da un valor numérico igual a la diferencia entre el número de orden que le dio el
participante y el número correcto que damos en la CLAVE. Así cuanto más bajo sea el resultado,
más precisa es la respuesta. Por ejemplo,
si una participante da a la letra E un cinco
y su orden correcto es 1, entonces el
resultado es 4. A una respuesta correcta
no se le da ningún punto. Cuando se han
puntuado todas las respuestas, se suman
los datos parciales de cada HOJA y esto
es la puntuación total de la hoja.

7. Realizaremos en el encerado un gráfico
para incluir la puntuación media de cada
grupo, la puntuación individual más
elevada de cada grupo, la más baja y la
puntuación de cada grupo en su trabajo
cooperativo:

8. Rellenamos el gráfico con los datos
correspondientes y los observamos.

9. Después analizamos:
a) ¿Qué proceso siguió cada grupo para
hacer su trabajo cooperativo? ¿Estabais
a gusto con el proceso? ¿Pensabais que
ibais a mejorar el resultado?
b) Hubo diferencias importantes entre los
grupos a la hora de discutir y tomar
decisiones?
c) ¿Cómo os sentís en un proceso grupal para tomar decisiones por consenso, lo cual implica más
tiempo y más dificultades? ¿Cómo te sentías antes de este ejercicio? ¿En qué situaciones puede
ser este un instrumento útil que sustituya a otras formas de tomar decisiones?

RESULTADOS. GRUPO 1. GRUPO 2. GRUPO 3. GRUPO 4.

Media del grupo.
Puntuación más alta.
Puntuación más baja.

Cooperativa.

REPARTIR DIEZ MILLONES.

 Formamos grupos de 4 personas y han de decidir qué van a hacer con ese dinero. Una
persona tiene capacidad de un voto. Otra su voto vale por dos. El voto de otra vale por tres y
una persona tiene un voto que queivale a cuatro.
 Finalmente analizamos lo sucedido especialmente cómo se tomaron las decisiones, qué
conflictos surgieron y otras conclusiones relacionadas con la importancia de la forma de tomar
decisiones.

FRECUENCIA DE LAS LETRAS:
Clave para la persona que facilita.

 N 5 U 15
 F 12 M 14
 T 2 L 11
 I 7 A 3
 S 8 E 1
 R 6 O 4
 D 10 C 13
 H 9

NOTA:
La frecuencia de estas letras está basada en un

estudio del idioma Inglés por lo que los
resultados pueden variar. Podríamos buscar la

estadística existente en castellano o adaptar todo
el ejercicio a otra actividad.

NOTA:
En algún momento la persona facilitadora debería aclarar que las decisiones grupales no
siempre son la mejor forma de funcionar. Si un coche atropella a una persona, sería
peligroso mantener largas conversaciones de consenso con el grupo. Es importante saber
reconocer cuándo un estilo grupal de tomar las decisiones es útil o no.

72 Funcionamiento de grupo.

LA HERENCIA.

Una señora mayor al morir tiene:

1) Un loro.
2) Dos hámsters.
3) Una boa.
4) Un perro de caza.
5) Un canario.
6) Dos monos.
7) Un pequinés.
8) Un gato de Angora.
9) Una tortuga.
10) Un conejo blanco.

Se lo deja en herencia a:

A. Dos emigrantes.
B. Un asilo de ancianas.
C. Una familia de 4 personas.
D. Una niña paralítica en silla de ruedas.
E. Un campamento juvenil.
F. Una granjera.
G. Un colegio.
H. Un cura de pueblo.
I. Una anciana.
J. Una secretaria.

 Primero repartimos la herencia individualmente.

Después hacemos el reparto en grupos de tres personas tomando las decisiones en
base a las elecciones individuales.

Finalmente en gran grupo hacemos el reparto de la herencia basándonos en los
trabajos previos.
 A continuación examinamos las formas empleadas para llegar a un acuerdo así como
los posibles conflictos planteados en la toma de decisiones, análisis de los papeles asumidos
en la actuación del grupo y los sentimientos provocados.

ANÁLISIS DE LA TOMA DE DECISIONES.

 Dividimos el grupo en cuatro subgrupos y proponemos que cada uno simule una toma
de decisiones sobre el mismo tema con un sistema diferente .
 A continuación se evalúa de forma individual cada uno de los procesos con el siguiente
cuestionario:

-i- Puntua la solución acordada de 1 a 10 (1 solución pésima, 10 solución excelente).
 ¿Por qué has dado esa puntuación?

-ii- Puntua de 1 a 10 la forma en que se tomó la solución (1 solución pésima, 10 solución

excelente) .
 Escribe las ventajas e inconvenientes de la forma en que se tomó la solución.

-iii- A nivel de tu participación personal:
► Puntua de 1 a 10 si te has sentido escuchada y se han respetado tus aportaciones (1 si no

te escucharon en absoluto, 10 si te has sentido plenamente escuchada).
¿Por qué has dado esta puntuación?

 Recopilado por Emilio Arranz Beltrán 73

► Puntua de 1 a 10 tu grado de participación en el trabajo grupal (1 te desentendiste
completamente, 10 te imlicaste completamente).

 ¿Por qué has dado esta puntuación?

"LA INUNDACIÓN".
DINÁMICA DE TOMA DE DECISIONES POR CONSENSO:

Se trata de llegar a una decisión por consenso de todas las personas participantes de
una situación de crisis.

Hay que tomar una decisión seria acerca de las cosas que son importantes en una
situación de crisis. Cualquier cosa que no se salve será destruida y por tanto después de la
inundación sólo podremos contar con las cosas que se han salvado. NO SE PUEDEN HACER
VOTACIONES, SOLO SE TOMAN AQUELLAS DECISIONES ACEPTADAS (no
necesariamente tienen que gustar del todo) POR TODO EL MUNDO.

Se lee a l@s participantes su situación:

"Al llegar de unas vacaciones por el extranjero, descubres que ha estado lloviendo durante tres
días en el campo, donde vives. Justo al llegar a tu casa, una camioneta de protección civil (con
un altavoz) está diciendo a todo el mundo que tienen que evacuar la zona ante el inminente
peligro de que el río reviente la presa. Discutes con el agente para que te permita entrar a tu
casa sólo 1-2 minutos para sacar algunas cosas preciosas para tí, y él finalmente accede.
Estás dentro y te das cuenta de que tienes como máximo 5 minutos para decidir qué llevar y
que sólo serás capaza de rescatar 4 cosas antes de tener que salir. ¿Qué 4 cosas salvarías?
Si tienes tiempo, escríbelas por orden de prioridad."

A continuación se distribuye una lista del ejercicio por participante, y se les da 5 minutos
para elegir las 4 cosas más importantes (avisar cuando falte 1 minuto).

Una vez que todas las personas han elegido, se dividen en grupos de 4 ó 5, y se le da a
cada grupo 15 minutos para decidir las 4 cosas que colectivamente salvarían (avisar cuando
faltes 3 minutos)

Cada grupo elige un portavoz. L@s portavoces forman un grupo e intentan alcanzar el
consenso para todo el mundo. Dejar un tiempo l’ímite de 20 minutos para alcanzar el consenso
sobre las cosas que deben ser salvadas y a ser posible en qué orden (avisar cuando falten 3
minutos). Esta última discusión se puede hacer en pecera.
EVALUACIÓN.

Dedicarle al menos 20-30 minutos. Después de hacer una ronda sobre como se ha
sentido cada cual, podemos intentar analizar si la decisión final nos representa a todas las
personas, si l@s portavoces han representado bien al grupo, qué roles hemos observado
durante el ejercicio, qué cosas favorecen y qué cosas dificultan el consenso...

LISTA DE COSAS QUE SE PUEDEN SALVAR:

1.-Un largo poema en el que has estado trabajando durante varios meses, y el cual estará
listo para someterlo a la sociedad literaria a la que perteneces, para el certamen anual.

2.-Un álbum de fotografías de tus primeros 3 años.
3.-Una radio.
4.-El vestido de boda de tu abuela, el cual te pusiste tú (o tu esposa) en tu boda, o el cual has

estado conservando para cuando te cases.
5.-El diario personal que has estado llevando desde el año pasado.
6.-Un barco en una botella, que hiciste a la edad de 11 años, cuando estuviste enferm@ en

cama durante 6 semanas.
7.-Una guitarra muy cara que habías conservado durante mucho tiempo y que hacía sonar tu

música 50 veces mejor de lo que era.
8.-Los archivos y cuentas del grupo social o político (asociación de vecinos, grupo ecologista,

pacifista, parroquia, partido...) o cualquier otro grupo que sea importante para tí.
9.-Tu par favorito de botas.

74 Funcionamiento de grupo.

10.-Tus notas de la escuela y certificados de tus exámenes desde que empezaste la escuela
secundaria.

11.-Tu libreta de direcciones.
12.-Un precioso atlas de 1887 que habías pedido prestado a un amigo.
13.-Una valiosa alfombra que te dieron mientras estuviste por los mares de Asia, la cual tiene

un sitio de honor en el suelo de tu comedor.
14.-Una cubeta de plantas para plantar, las cuales tienen fama de ser difíciles de cultivar,

pero cuyo primer brote están ya mostrando.
15.-La colección de sellos de tu padre datados en 1920 y valorados en varios miles de euros.

_ 16.-Cartas de amor de tu primer novi@. _
17.-Dos botellas de un vino muy especial, muy viejo, que has estado guardando para una

ocasión especial.

RECUERDA: CUALQUIER COSA QUE NO SALVES SERÁ DESTRUIDA POR LA
INUNDACIÓN. TIENES 5 MINUTOS PARA DECIDIR.

TOMA RÁPIDA DE DECISIONES.
 Supone una forma de ayudar a que las personas espontáneamente encuentren solucio-
nes a problemas reales, en un corto periodo de tiempo.
 Divide el grupo en subgrupos de tres. Presenta un problema. Tienen un minuto para
resolverlo. Haz ésto varias veces hasta que sean capaces de resolver creativamente los
conflictos en un corto espacio de tiempo.

 Algunas formas más usadas de tomar decisiones son:

► El mandar: Una decisión depende de

una persona o pocas personas con
autoridad. El resto del grupo hace lo que
dicen estas personas.

► El delegar: En vez de tomar la decisión

en grupo, se forma una delegación (de
expertos, de poderosos, etc. . . .) que
puede tomar la decisión por el grupo. El
grupo cede la responsabilidad de la
decisión a la delegación.

► El votar: La decisión depende de la

mayoría de la gente; votando a favor o en
contra de una propuesta.

► Pasar por alto: Alguien propone una
solución, pero nadie hace caso de ella.
Ha sido rechazada de hecho.

► Desviarse del tema: Una decisión se
impide cuando se introduce de una
manera impropia un nuevo tema.

► Solución preparada: Algunos miembros
del grupo preparan una propuesta bien
estudiada a presentar. El resto se ve
incapacitado para buscar una alternativa
sistematizada sobre la marcha.

► Aclamación: Como gesto solemne de
profesión democrática impide el análisis
detallado de inconvenientes.

 Recopilado por Emilio Arranz Beltrán 75

LA TOMA DE DECISIONES POR CONSENSO.

 Nosotras os proponemos otra forma de tomar las decisiones: EL CONSENSO. Según este
método el grupo funciona de común acuerdo sin ignorar las ideas y necesidades de todos sus miembros.
El criterio de decisión prioriza el bien del grupo sobre el bien personal. No hay minorías incomprendidas
o perdedoras. Si esto sucede es que no estamos aplicando bien el consenso. Por falta de tiempo
muchas veces no se puede llegar al consenso. En estas situaciones se recoge la disputa que subyace y
se retoma en otra reunión llegando a una solución aceptada por la mayoría.

El CONSENSO es una forma en que:

 La responsabilidad es compartida por todo el grupo.
 Hay un ambiente de trabajo en colectivo.
 Las decisiones se toman desde la confianza en las demás
personas.
 El proceso nos implica con nuestros sentimientos,
esperanzas, ideas, etc. . . .
 La solución/decisión es un producto de un trabajo en
grupo.
 La información y la experiencia son compartidas.
 Queremos trabajar conscientemente en un proceso no-
sexista, igualitario y noviolento.
 Se facilita el desarrollo de las iniciativas no consensuadas
siempre que no estén en contra de los objetivos del grupo.
 Se intenta escuchar todas las razones de las demás
personas y se busca su satisfacción.

El CONSENSO no es:

 Forzar a estar todas de acuerdo.
 Decidir colectivamente todas las
iniciativas.
 Que todas las personas estén
"totalmente de acuerdo" con todas las
decisiones.
 Que te de lo mismo lo que se
decida.
 Que te "coman el tarro".
 Ceder por cansancio, com-
pañerismo, amistad, por confianza en
el grupo.
 Votación. Aceptar lo que diga la
mayoría.
 Negociación.

 PRINCIPALES DIFICULTADES EN LA TOMA DE DECISIONES POR CONSENSO.

 Falta de un lugar adecuado para

reunirse.
 No tener claro el espíritu del método.
 No tener claro el procedimiento a

seguir.
 Que no coincidan los objetivos

explícitos e implícitos de quienes están
en el grupo.

 Personas con planteamientos incom-
patibles (¿os imagináis un cabeza-
rapada y un negro consensuando
sobre racismo?)

 Falta de tiempo suficiente. Este
sistema exige más tiempo que otros y
mayor cohesión de grupo. En
compensación, potencia la
consolidación del grupo.

 Dar cauce a las iniciativas a las que
no ha dado tiempo a consensuar.

 Dejar de lado las propuestas que en
principio no parecen aceptables.

 Tomar parte en la decisión pero no a la hora de
llevarla a cabo.

 No comprometerse con las decisiones tomadas.
 Dejar cosas sin decidir (con lo cual se está

decidiendo que no se aceptan).
 No facilitar suficientemente el disenso posibilitando

que las iniciativas no consensuadas se realicen
mientras no vayan en contra de los objetivos del
grupo..

 Con grupos numerosos hay que tomar
precauciones especiales:

 Reuniones previas en subgrupos.
 Presentación de las iniciativas con tiempo

suficiente como para estudiarlas con serenidad.
 Revisar las decisiones tomadas en reunión

anterior.
 Procurar que todas las personas tengan las

mismas posibilidades de hablar en cuanto al número
de veces y el tiempo disponible.

 Saber si una persona habla en su nombre o en
nombre de más,

El grupo debe entrenarse/ensayar la forma de tomar decisiones por consenso,
analizando las dificultades que se encuentran y tomando medidas para superarlas.

76 Funcionamiento de grupo.

COMENTARIOS SOBRE EL CONSENSO.
Stephen Hancock.

 El consenso es un proceso en el que no se puede alcanzar una decisión si no se
sienten a gusto todas las personas implicadas. Es más eficaz porque implica a todas las
personas con sus ideas. Da más importancia a la cohesión y estabilidad del grupo que a una
rápida respuesta. Es un sistema de tomar decisiones realmente difícil.
 Para que un grupo funcione tomando las decisiones por consenso, todas las personas
deben conocer el sentido, el proceso y los recursos posibles para llevarlo a cabo. Exige un alto
grado de conocimiento y dominio del método, práctica, compromiso, autoconciencia y
autodisciplina.

Algunos problemas.
 Muchas personas se ven tentadas a mantenerse calladas y a veces se quedan sin tratar
conflictos importantes. A veces el grupo, en vez de aprovechar las excelencias de cada
individuo, se hunde en el denominador común más bajo.
 En otras ocasiones se siguen los pasos de la toma de decisiones por consenso pero el
ambiente está enrarecido. La forma en que las personas siguen los procedimientos
(provocativa, arrogante, manipulativa, tozuda, . .) crea un clima raro.

Recursos.
 Rueda de opiniones. Lluvia de ideas. Diálogo por parejas. Silencio.

Posibles finales.
 Dejar el tema. Pasarlo a un pequeño grupo de trabajo (habrá que cuidar de que esto no
se convierta implícitamente en una negación). Buscar una persona mediadora. Aprovarlo.
Declarar veto.

CUÁNDO NO USAR EL CONSENSO.

Cuando no hay espíritu de grupo, los objetivos son distintos.

Cuando no hay posibilidad de elegir entre varias buenas sugerencias. Si no existe esta
condición, no estamos eligiendo.

En emergencias, cuando es necesaria una acción urgente e inmediata.

Cuando el tema es trivial y tiene poca importancia. Recuerda que el consenso es un proceso
de grupo.

Cuando el grupo no tiene información suficiente.

FUENTE: Peace News. Junio 1998.

FUENTE: Starhawk: Truth or Dare. Harper & Row, San Francisco. 1987.

 Recopilado por Emilio Arranz Beltrán 77

E L V E T O .

 Si el consenso consiste en tomar decisiones con las que todas las personas del grupo
se sientan a gusto, cuando una persona no está a gusto con la decisión, la puede vetar. Esto
implica retomar todo el proceso de nuevo.
 Esto implica que toda decisión ha de tener el permiso de cada persona y da fuerza y
peso a las que tienen la voz más baja, tienen menos capacidad de expresión, son menos
conocidas o tienen menos influencia. Sin embargo, también tiene el peligro de quienes tienen
más capacidad de liderazgo para impedir cambios que a ellos no les interesa. A veces da más
poder a quienes ya tienen mucho, tienen una fuerte personalidad o representan intereses
concretos.
 Todo el grupo debe de preocuparse en estos momentos de dar una respuesta
adecuada escuchando bien. Se consigue no solo un grupo más igualitario sino que todos sus
miembros se sentirán más integrados y satisfechos. Se trata de que todas sean más sensibles
a las inquietudes y necesidades de cada cual y estén más pendientes unas de otras.

Alternativas al veto.
 Vetar o bloquear una propuesta que ha llevado mucha discusión es un acto muy serio.
Debe hacerse reflexivamente sobre la base de principios argumentados más que sobre la base
de preferencias menores o impulsos egoistas. Cuando la propuesta vetada se revisa y sigue
siendo vetada reiterada mente se podrían sugerir otros finales:
� No apoyo: “No veo la necesidad de esto, pero lo admito”.
� Reservas: “Creo que esto puede ser un error, pero lo acepto”.
� Quedarse a un lado: Yo personalmente no puedo hacer esto, pero no voy a impedir que

otras lo hagáis.”
� Salirse del grupo.

A continuación va un modelo razonado para tomar decisiones por consenso.
Puede ser útil estudiarlo detenidamente y adaptarlo a los intereses de nuestro propio grupo.

Está tomado de la revista: EN PIE DE PAZ. Septiembre-Octubre, 1987.

FUENTE: Elaine, Building United Judgment: a handbook for consensus decision making
(The Center for Conflict Resolution, 1981

78 Funcionamiento de grupo.

 Recopilado por Emilio Arranz Beltrán 79

EL MÉTODO "SIN PERDER".

 Este método no es útil para resolver conflictos basados en diferencias de creencias,
valores o filosofía de la vida. Es fundamental que los participantes muestren su voluntad de
ceder parte de su poder si es necesario para resolver el conflicto.
 La primera vez que se utiliza hay que explicar bien el proceso. Durante el desarrollo
pueden surgir otros problemas que hay que anotar y tratar detenidamente en otro momento
diferente.
 1º) Definir el problema en mensajes "Yo . . .", relacionados con las necesidades de los
implicados.
 Ejemplo: "Cuando estoy tranquilo en el patio y alguien me da un fuerte empujón, yo
siento un gran dolor y me enfado porque me lastimo, me asusto y mi tranquilidad se ve
alterada".
 2º) Definir otra vez el problema relacionando las necesidades de los implicados de
forma conjunta en una oración.
 Ejemplo: "El problema es que A quiere jugar tranquilo y B necesita jugar de una manera
movida".
 3º) Hacer una lluvia de ideas sobre posibles soluciones apuntadas en la lista. Las
personas en conflicto deben participar de forma creativa haciendo una lista de sugerencias sin
discutirlas, aceptarlas, rechazarlas o valorarlas.
 4º) Todos evalúan las soluciones apuntadas en la lista. Se eliminan las soluciones que
no son aceptables para algún participante. Se termina con una pequeña lista de soluciones
aceptadas por todos los afectados.
 5º) Se decide la mejor solución, aceptada por todos, y se comprometen a llevarla a
cabo.
 6º) La solución elegida se lleva a la práctica analizando previamente la forma concreta
de desarrollarla.
 7º) Evaluar cómo ha funcionado la solución elegida. ¿Cómo se han sentido las personas
implicadas? ¿Es necesario algún reajuste? ¿Están todos de acuerdo en esa solución? ¿Ha
surgido algún otro problema?.

L A P E C E R A .

 Cuando el grupo de trabajo es muy
numeroso (más de 25 personas) , las
decisiones por consenso se facilitan con el
sistema de la PECERA.

 Para ello se hace una breve introducción
estando presente todas.

 Después se reúne la gente en grupos
pequeños (de tres a seis personas) que se
forman atendiendo a criterios de afinidad, es
decir, por intereses comunes: amistad, ámbito
de trabajo, gustos específicos, etc. . .

 En la reunión de los grupos de afinidad se
sigue el proceso normal de la toma de
decisiones por consenso y se elige una
persona que será portavoz ante los demás
grupos.

 Cuando todos los grupos han tomado sus
decisiones se reúne la pecera, es decir, se
coloca en el centro del círculo una persona
portavoz de cada grupo de afinidad y comienza
la toma de decisiones en la que pueden hablar
solamente las personas portavoces.

 El resto se coloca al lado de su portavoz de
manera que puedan pasar mensajes escritos
para corregir u orientar sus intervenciones.

 En un momento dado se puede hacer un
paréntesis en la dinámica para que cada
portavoz consulte a su grupo de afinidad los
pasos a seguir.

 Quien haga de portavoz ha de expresar
exclusivamente lo acordado anteriormente en el
subgrupo de donde proviene.

Fuente de esta actividad: STEPHANIE JUDSON, Aprendiendo a resolver conflictos.
Editorial Lerna. Barcelona, 1986.

80 Funcionamiento de grupo.

 Una decisión que afecta a un grupo puede ser tomada por una o varias personas ajenas al
grupo o bien por la totalidad de las personas del grupo. Para seguir avanzando en esta línea habría
que tener en cuenta primero si a la maestra o maestro se les puede englobar en el mismo grupo de
interés que al alumnado, o si constituyen dos entidades distintas de cara a tomar una decisión. De-
bido a la estructura que habitualmente tienen las clases y a la tónica general de la relación entre
educadoras/es y alumnado creemos conveniente trabajar con la premisa de que maestra/o y
alumna/o constituyen dos entidades distintas y a menudo enfrentadas, ante el proceso de toma de
decisiones

 Bajo nuestro punto de vista, es deseable que el alumnado adquiera la capacidad de tomar
decisiones en grupo de un modo consensuado, atendiendo a los intereses de las distintas partes
implicadas y haciendo uso de la parcela de poder que le corresponde. Esta parcela de poder ha de
ser igualitaria para las partes implicadas en la decisión, porque precisamente el consenso está ba-
sado en esa igualdad. Esto significa que el maestro y maestra han de compartir el poder con el
alumnado y no convertirse en juez último de sus decisiones sino en el intermediario o moderador que
les ayude a tomarlas por si mismos. Esta toma de poder por parte del alumnado necesita un cambio
en los esquemas habituales de la clase. Sin entrar en el debate de hasta qué punto el profesorado
debe dar al alumnado el poder que habitualmente detenta, sí podríamos aproximarnos en los temas
importantes para ellas y ellos, no sólo en pequeños detalles. La amplitud de tomas de decisiones
suele chocar con las estructuras existentes porque en ellas el alumnado se encuentra con que parte
de las decisiones que le implica están tomadas por elementos ajenos a ellos mismos. Son decisiones
estructuradas, tales como el horario de clases, el tiempo y el lugar en el programa dedicado a cada
asignatura, qué tienen que aprender de cada tema. etc. . . . Dentro de estas decisiones hay algunas
tomadas lejos de la escuela (asignaturas, contenidos, etc. . .) que vienen del Ministerio.

 Realmente las niñas y niños deciden pocas cosas sobre lo que les atañe. Se les suele hacer
caminar por un camino marcado previamente (se supone que adecuado para ellas y ellos) y apenas
pueden influir en él; y por otra parte, cuando surge un tema puntual o un conflicto sobre el que tomar
una postura, el profesorado desarrolla habitualmente un papel de juez que en absoluto ayuda a que
el alumnado aprenda a decidir.

 La toma de decisiones, tanto sobre aspectos concretos (tales como aspectos organizativos,
por ejemplo), como sobre la solución ante un conflicto planteado, requiere un proceso con dinámicas
propias. Partiendo de la realidad del grupo-clase, con disparidad de intereses dentro de sus
componentes y con la maestra o maestro, Está claro que una toma de decisiones puede ser tre-
mendamente dificultosa. Pero esta dificultad que se plantea en cualquier grupo a la hora de decidir
algo puede ser salvada con las dinámicas adecuadas. Estas dinámicas buscan una percepción clara
del tema o conflicto por parte de todas las componentes del grupo y el tratamiento por pasos hasta
llegar a la decisión colectiva consensuada. En otra página figuran los siete PASOS PARA EL
PROCESO DE TOMA DE DECISIONES POR CONSENSO. Ese esquema ha de ir precedido de todo
un proceso de formación de grupo y de todo un trabajo de cara a facilitar una comunicación auténtica.
Ese esquema es algo que debemos considerar como un objetivo máximo que difícilmente puede
seguirse al pie de la letra. Habrá de adaptarse o simplificarse en función del contexto, de las
limitaciones de tiempo habituales, . . . pero puede ser un buen elemento desde el que trabajar en
esos espacios concretos que podríamos ir abriendo como el de la asamblea del grupo-clase. Lugar
donde pueden ejercitarse estos procedimientos, para aprender el valor real del diálogo y lugar
también, donde hacer aflorar los conflictos latentes para aprender a resolverlos de forma noviolenta.

LA TOMA DE DECISIONES EN EL AULA.

FUENTE: Educar para la paz. Seminario de Educar para la Paz. Soto-Iruz, (Cantabria).

¿Qué te parece este artículo?
¿En qué cosas estás de acuerdo o en desacuerdo?

¿Qué conclusiones se pueden sacar de aquí?

 Recopilado por Emilio Arranz Beltrán 81

 Cuando en nuestro país quisimos salir de la dictadura, se pusieron de moda las

ASAMBLEAS. Parecía el modelo más democrático y participativo de funcionar. Algunos
grupos incluían esta característica asamblearia como base de su organización.

 La ASAMBLEA es una amplia reunión, convocada abiertamente para tratar los temas que

propongan las personas asistentes y votando las iniciativas que surgen. Suelen coordinar
su funcionamiento dos personas. Una se encarga del "orden del día" y del "turno de
palabra". Otra anota las iniciativas que se proponen y el resultado de las votaciones.

 Todas esas características de la ASAMBLEA son muy positivas. Sin embargo presentan

algún inconveniente:

 No hay posibilidad
de que todas las
personas expresen su
opinión e iniciativas
de forma serena.

 Hay tendencia a
transmitir y decidir
más con los senti-
mientos que con la
razón.

 Falta de implicación
en lo que se decide.

 Puede haber "gru-
púsculos"
organizados para
manipular la a-
samblea con algunos
trucos fáciles de dis-
cernir.

 Posibles mejoras:

 Reuniones previas en grupos pequeñitos.

 Utilizar la técnica de LA PECERA.

 Muchas profesoras y profesores utilizan la ASAMBLEA en el aula para tomar decisiones.
Puede haber problemas para que todo el alumnado exprese su opinión y sus iniciativas.
También suele haber una tendencia a hablar de forma teórica pero no tanto de forma
vivencial y comprometida.

 Poco a poco fueron surgiendo formas más organizadas de funcionamiento. van naciendo

las ASOCIACIONES. Una serie de personas asociadas en torno a unos objetivos
limitados se reunen en asamblea para decidir su programa de actuación y elegir unas
personas que llevarán a cabo ese programa.

 En este modelo organizativo tampoco todas las personas participan en plan de igualdad.

Hay problemas de liderazgo. Las socias y socios no se comprometen demasiado con lo
que a veces se toman decisiones teóricamente correctas pero poco pegadas a la
realidad. Las personas elegidas pueden tener dificultades para llevar a cabo iniciativas
con las que no están de acuerdo.

 Cada vez han ido apareciendo más grupos organizativos con caracter

"PRESIDENCIALISTA". Tienen sus propios objetivos, sus personas afiliadas, sus
asambleas internas y su junta directiva.

 En este tipo de grupos la "Junta Directiva" tiene una amplia capacidad para hacer,

deshacer y decidir dentro de un margen muy amplio marcado por la asamblea.
Realmente muy pocas personas participan en la toma de decisiones, hay competitividad
por adquirir una responsabilidad de poder, aparecen problemas de liderazgo y se utiliza la
autoridad con autoritarismo.

 Hay personas que están en contra de estas formas de funcionar. Son grupos del tipo

"Laissez-faire". Funcionan con reuniones que parecen asambleas en las que se procura
que no haya una persona moderando ni tomando nota de las iniciativas o turnos de

FORMAS ORGANIZATIVAS EN LA TOMA DE DECISIONES.

82 Funcionamiento de grupo.

palabra. Generalmente no hay "orden del día" previo, no se sigue fielmente el que se
hace al comenzar la reunión, se quedan temas sin tratar por falta de tiempo, hay
personas que hablan mucho y otras nada, quienes participan a penas se responsabilizan
de lo que se decide, hay poca consistencia en la pertenencia al grupo, . . .

 ¿Puede haber una forma ideal de funcionamiento? Quizás. En este caso no parece

conveniente meterse en ella de lleno sino más bien ir dando pasos graduales. Nosotras
formamos un grupo muy pequeño. Intentamos funcionar por consenso con la
participación equilibrada de todas las personas comprometidas en el desarrollo de las
propuestas. Entendemos la participación como una implicación más que como una
aportación de opiniones que condiciona a quien la lleva a cabo. No tenemos junta
directiva. Esto implica que todas debemos sentirnos muy responsables de cada una de
las cosas que suceden en el colectivo: Hablar, Escuchar, Proponer, Ordenar, Decidir y
Actuar. Esta forma de trabajar implica una gran cohesión en los objetivos y un amplio
margen de autonomía para las personas.

 Recopilado por Emilio Arranz Beltrán 83

 El hecho de revisar, analizar y valorar la forma en que trabaja el grupo, el tipo de
relaciones que se crean, las dificultades y las soluciones que se ofrecen, permite mejorar la
eficacia de lo que se hace.

 El análisis se debe llevar a cabo

 con la participación de todas las personas del grupo,
 centrándose en aspectos claros y objetivos,
 de forma no demasiado for-mal,
 reconociendo claramente las tareas bien hechas,
 incluyendo propuestas para mejorar.

PROBLEMAS ENCONTRADOS FRECUENTEMENTE EN LOS GRUPOS.

 Hay demasiadas reuniones.
 Las reuniones son demasiado largas.
 Los objetivos no están claros o hay objetivos implícitos contradictorios.
 El grado de participación o compromiso es diferente.
 Falta de puntualidad para comenzar y/o terminar.
 No se preparan las reuniones.
 Desigual participación de las personas asis-tentes.
 Problemas personales.
 Demasiados temas a tratar o demasiadas enmiendas.
 Se evita tomar una decisión.
 La decisión tomada no está clara.

DIAGNÓSTICO PARA UN PROBLEMA DEL GRUPO.

 Objetivo: Este ejercicio pretende analizar una situación o problema en sus elementos
básicos tratando de hallarles soluciones que sean realistas y duraderas.
 Se debe realizar con un grupo máximo de 25 personas en una aula amplia y con una
duración aproximada de 60 minutos.

 Procedimiento:

1] Se comienza por una discusión de los problemas del grupo aclarando con exactitud en qué

consisten.

2] Se dibuja este esquema en el encerado:

PROBLEMA: OBJETIVO:

FUERZAS FACILITADORAS: FUERZAS RESTRICTIVAS:

EVALUACIÓN.

84 Funcionamiento de grupo.

Un ejemplo de problema y objetivo puede ser: falta de participación, elevar el número de
intervenciones y preguntas. previamente se puede haber establecido el número promedio
de preguntas e intervenciones.

Las FUERZAS RESTRICTIVAS son aquellas que impiden que la actividad que se desea
aumentar (en este caso la participación) aumente y que se resuelva el problema.

FUERZAS FACILITADORAS son fuerzas de signo contrario que contribuyen a favorecer la
actividad. En nuestro ejemplo, las FUERZAS RESTRICTIVAS pueden ser: no seguir el
tema, miedo al ridículo, pensar que ya participarán otros, etc. . . Las FUERZAS
FACILITADORAS podrían ser: interés por el tema, necesidad de resolver dudas, etc. . .

3] Pide al grupo que nombre las fuerzas que van en cada una de las columnas.
4] Se discuten ambas listas. Se refuerzas las FUERZAS FAVORECEDORAS y se intentan

reducir las FUERZAS RESTRICTIVAS. Fijarse especialmente en las FUERZAS que son
importantes y se puede actuar sobre ellas.

5] Para cada una de las FUERZAS RESTRICTIVAS se hace una lista de los pasos que el
grupo puede llevar a cabo para reducir el efecto de la fuerza o para eliminarlo
completamente. La lista inicial se realiza sin preocuparse de si tales pasos serán efectivos
o prácticos. Más tarde se tendrá ocasión de revisarla. De la misma forma se hace una lista
de los posibles pasos para aumentar el efecto de las FUERZAS FACILITADORAS.

6] Se revisan los pasos que se han anotado y se rodea con un círculo los que parecen más
adecuados.

7] Se hace una lista con ellos. para cada uno de los pasos se añade el material, recursos y
personas necesarias y disponibles para llevar a cabo la acción.

8] Se revisa la lista final de pasos de acción y de recursos que se ajusten a un plan general
de acción.

9] Se hace una discusión general sobre esta forma de resolver los problemas.
10] Se resumen los comentarios tratando de ver aspectos comunes en ellos.

TENSIÓN GRUPAL.

 Cuando hay tensión en un grupo, le pedimos que hagan un juego teatral. Les decimos
que hagan como que se reunen para organizar una merienda.
 A algunas personas les damos un papel especial determinado con una tarea concreta.
Pero se lo decimos en privado sin que lo sepan las demás personas del grupo.

De esta manera pretendemos simular situaciones similares a las que producen tensión
en la vida real del grupo.
 Después analizamos lo sucedido y buscamos formas de mejorar ese tipo de
situaciones.

FUENTE: Bogotá. 00

PONERSE SACOS/JERSEYS.
A partir de ocho años.

 Énfasis: Cooperación, funcionamiento de grupo.
 Esta actividad solamente se puede realizar en una época relativamente fresca de
temperatura en que habitualmente todas las niñas y niños llevan puesto un jersey.
 Nos repartimos en grupos de seis / siete y se les indica que deben vestir a una de las
compañeras con el jersey de todas las del grupo en el menor tiempo posible.
 Lo repetimos de nuevo a ver si lo consiguen hacer en menos tiempo.

Al terminar analizamos cómo funcionó cada grupo, cómo se organizaron, cómo fue la
comunicación, cómo se sintieron, cómo tomaron las decisiones,

FUENTE: Colegio El Rodeo, Bogotá. 01

FUENTE de DIAGNÓSTICO PARA UN PROBLEMA DEL GRUPO:
Twenty Exercises for the classroom

N. T. L. Learning Resources. Washington.

 Recopilado por Emilio Arranz Beltrán 85

HABILIDADES SOCIALES PARA EL BUEN FUNCIONAMIENTO DE UN GRUPO:

 Escuchar.
 Iniciar una conversación.
 Mantener una conversación.
 Formular una pregunta.
 Aprender a dialogar.
 Expresarse con propiedad.
 Participar.
 Pedir ayuda.
 Compartir algo.
 Respetar opiniones contrarias.
 Aprender a ser críticas y discutir.
 Disculparse o admitir ignorancia.
 Pensar y decidir por sí misma.
 Ayudar a las demás.
 Negociar.
 hacer frente a las presiones del grupo.
 Discernir sobre la causa de un problema.
 Recoger información.
 Concentrarse en una tarea.
 Responsabilizarse de las decisiones tomadas.

86 Funcionamiento de grupo.

EL PLAN DE ACTUACIÓN DE UN MOVIMIENTO.
Una herramienta para analizar el progreso de un movimiento.

Silke Kreusel y Andreas Speck.

 A veces las personas activistas se sienten débiles a pesar de que sus organizaciones
funcionan bien y van teniendo éxitos. Conocer cómo trabaja un movimiento y reconocer sus
logros, puede potenciar a los grupos y animar a las activistas. El P.A.M., desarrollado en los
años 80 por Bill Moyer, es un buen instrumento para esto ya que describe las ocho fases de los
movimientos que tienen éxito y los cuatro papeles que han de desarrollar las activistas.

Hipótesis de trabajo.

 El P.A.M. se basa en siete hipótesis básicas:

1. Ha habido movimientos sociales fuertes en el pasado y esperamos que los habrá en el

futuro.
2. Los movimientos sociales están en el centro de la sociedad. se basan en los valores más

progresistas de la sociedad: justicia, libertad, democracia, derechos civiles. Aunque se
oponen al estado o al gobierno, los movimientos sociales promueven una sociedad mejor.

3. El tema real es “justicia social” frente a “intereses personales”. El movimiento trabaja por la
justicia social y quienes están en el poder representan intereses particulares.

4. La estrategia básica es promover la democracia participativa. la falta de democracia real es
la principal fuente de injusticia y de problemas sociales. En la lucha por los objetivos del
movimiento (el derecho a la objeción de conciencia en Turquía o parar la construcción de
una autopista, por ejemplo) es fundamental desarrollar una democracia participativa.

5. La base de esta fuerza es la ciudadana ordinaria que potencia el poder del movimiento
sumándose a él. El tema central en los movimientos sociales es cómo conseguir el apoyo de
la mayoría de la población que en el fondo deciden si desean que la situación siga igual o
que cambie.

6. El éxito es un proceso a largo plazo, no un momento. Para conseguir el éxito, el movimiento
necesita conseguir previamente una serie de numerosos objetivos secundarios.

7. los movimientos sociales han de ser noviolentos.

Ocho fases de los movimientos sociales.

 Un movimiento comienza sin saberlo. En la 1ª fase (trabajo habitual) el principal
objetivo es reflexionar, mostrar que hay un problema.
 El siguiente paso es indicar que los canales habituales no sirven Fase 2ª). Al
dirigirnos a las autoridades correspondientes participando en procedimientos administrativos, el
movimiento probará que las instituciones no actúan para resolver los problemas de la gente y
por tanto la gente tendrá que actuar por sí misma.
 Esto conduce a unas condiciones de maduración (fase 3ª) en el desarrollo de un
movimiento social. La gente comienza a escuchar y a formar nuevos grupos, comienzan
pequeñas acciones de desobediencia civil que dramatizan el problema. las personas que
detentan el poder se irritan algo, pero continúan como siempre.
 Si el movimiento hace bien sus tareas (organiza nuevos grupos, fomenta redes y
coaliciones de apoyo, . . .) puede despegar (fase 4ª) después de algún acontecimiento que le
dispara. Este puede ser organizado por el movimiento (la ocupación del lugar de construcción
en Wyhl, Alemania 1974, aceleró el movimiento antinuclear) o puede ser algo provocado por el
poder. El acontecimiento acelerador conduce a manifestaciones masivas, grandes campañas
de desobediencia civil y a una especial atención por parte de los medios de comunicación.
 Esto frecuentemente es seguido de una sensación de fracaso (fase 5ª) por parte de
muchas activistas. Disminuye la participación popular en las actividades del movimiento que ya
no son reflejadas por los medios de comunicación.

 Recopilado por Emilio Arranz Beltrán 87

 Pero a su vez el movimiento está ganando a la mayoría del público (fase 6ª) a través
de sus múltiples actividades. Hasta ahora el movimiento se había centrado en protestas, a
partir de ahora es importante ofrecer soluciones. Casi tres cuartas partes de la población está
de acuerdo en que se necesita un cambio. Es importante en este momento conseguir que
salga adelante qué tipo de cambio se ha de hacer.
 El poder intentará engañar al movimiento, incrementará la represión, inventará trucos (el
gobierno alemán ahora intenta enviar los residuos nucleares a Ahus en lugar de a Gorleben). El
movimiento debe intentar parar los trucos y promover soluciones alternativas.
 El éxito real (fase 7ª) es un largo proceso a veces difícil de reconocer. La función del
movimiento no es solamente obtener sus peticiones sino conseguir en la gente una nueva
forma de pensar. El hecho de conseguir que se cierren todas las plantas nucleares sin cambiar
nuestra visión de la energía, solo cambia el problema de radioactividad a dióxido de carbono
(pero es un éxito en cualquier caso). El simple hecho de que algunas mujeres formen parte de
la oficina, no cambia la estructura patriarcal de la sociedad.
 Después de que el movimiento gana (ya sea por una lucha frontal o por debilitamiento
del poder a largo plazo), se necesita que los logros sean puestos en práctica.
 La consolidación del éxito y el movimiento hacia otras luchas (fase 8ª) es ahora la
tarea.

Cuatro papeles de las activistas.

 Las activistas tienen tareas muy diferentes en las ocho fases. Todas no pueden ser
hechas por el mismo tipo de personas y se pueden identificar cuatro típicos tipos principales de
activistas. Todos han de estar presentes y funcionar eficazmente para que el movimiento
consiga sus objetivos.
 Rebelde es el tipo de activista que mucha gente identifica con movimientos sociales. La
persona rebelde pone el problema político sobre la mesa mediante acciones directas
noviolentas y diciendo públicamente “no”. Pero puede ser ineficaz si se identifica como la voz
solitaria y militante radical. El papel rebelde es importante en las fases 3ª y 4ª, y después de
cada acontecimiento acelerante, pero normalmente se cambian a otros movimientos en la fase
6ª o después.
 Las personas reformistas no son muy valoradas en los movimientos, pero son quienes
prueban el fracaso de los canales existentes o promueven soluciones alternativas. Sin
embargo, frecuentemente tienden a creer en las instituciones o proponen reformas mucho más
pequeñas para consolidar el éxito del movimiento.
 Las ciudadanas aseguran que el movimiento no pierda contacto con la población que
les apoya básicamente. Indican que el movimiento está entroncado en la sociedad (doctores,
profesoras, y agricultoras participaron en las protestas de Gorleben), y le protege de la
represión. Pueden ser muy ineficaces cuando aún creen que el poder sirve a los intereses de la
población.

88 Funcionamiento de grupo.

 Agente de cambio es el cuarto papel y de alguna manera el más importante. Promueve
la educación y convence a la mayoría de la población. Organiza redes populares de conexión y
promueve estrategias a largo plazo. También pueden ser ineficaces promoviendo visiones
utópicas o defendiendo un único camino. Tienden también a ignorar necesidades y temas
personales de las activistas.

Y ahora ¿qué?

 Los movimientos sociales son un fenómeno complejo. No siguen el P.A.M. como una
carretera en un mapa. Pero el intentar identificar la fase de tu movimiento y la clase de
activistas que trabajan, ayuda mucho para reconocer el éxito en el futuro próximo.

BIBLIOGRAFÍA:
▪ The Movement Action Plan. Primavera de 1987.
▪ The practical strategist. Julio 1990.
▪ The MAP trainer´s manual. Abril 1993.
 Se piden a Social Movement Empowrment Project (SMEP), 721 Shrader Street, San
Francisco, CA 94117 USA.

LÍNEAS para estudiar una asociación.

Para mayores de 15 años.

 Misión.
 Objetivos generales.
 Objetivos específicos.
 Visión.
 Valores.
 Principios.
 Políticas.
 Área geográfica.
 Gerencia.
 Planeación.
 Amenazas.
 Oportunidades.
 Disponibilidades.
 Talentos humanos.
 Recursos económicos.
 Recursos técnicos.
 Recursos físicos.
 Presupuesto económico.
 Contabilidad.
 Inversiones.
 Sistema organizacional.
 Integración de los elementos anteriores.

FUENTE: Peace News, Marzo 1998.

 Recopilado por Emilio Arranz Beltrán 89

o Aguilar, Mª José: Cómo animar un grupo. Instituto de Ciencias Sociales Aplicadas. Casilla

de Correos 195. 1642 San Isidro. Argentina. 1990.
o Antons, K.: Práctica de la dinámica de grupos. Editorial Herder. C. Provenza 388.

Barcelona. 1990.
o Beal, Bohlen y Raudabaugh: Conducción y acción dinámica del grupo. Editorial

Kapelusz. Buenos Aires. 1964.
o Cirigliano, G. y Villaverde, A.: Dinámica de grupos y educación. Humanitas, Buenos Aires.

1985.
o Coover, Deacon, Esser y Moore: Resource Manual for a Living revolution. New Society

Publishers. 4722 Baltimore Avenue. Philadelphia, PA 19143 EE.UU.
o Espada, J.P.: Técnicas de grupo. Recursos prácticos para la educación. Editorial CCS.

Madrid 2001
o Francia, A. y Mata, J.: Dinámica y técnicas de grupo. Editorial CCS. Madrid. 1997.
o Fritzen, Silvino: Ejercicios prácticos de dinámica de grupo. Editorial Sal Terrae. Polígono

de Raos, Parcela 14-Y. 39600 Maliaño (Cantabria). 1988.
o Hostie, R.: Técnicas de dinámica de grupo. Publicaciones ICCE. C. Eraso, 3. 28028

Madrid. 1979.
o Kirsten y Müller-Schwarz: Entrenamiento de grupos. Editorial Mensajero. C. Sancho de

Azpeitia, 2. 48014 Bilbao. 1978.
o Limbos, Edouard: Cómo animar un grupo. Editorial Marsiega. Calle E. Jardiel Poncela 4.

28016 MADRID. Año 1979.
o Paniego, José Ángel: Cómo educar en valores. Editorial C:C:S. C. Alcalá 166.28028

MADRID.
o Pisano, J. C.: Dinámicas de grupo para la comunicación. Editorial Bonum. C. Maipú 859.

1006 Buenos Aires. 1993.
o Schulze: Métodos y técnicas para la educación popular. Centro de Publicaciones

Educativas. Lima, 1975.
o Shaw, M.: Group dynamics. McGraw Hill, Inc. EE.UU.
o Standford, G.: Desarrollo de grupos efectivos en el aula. Editorial Diana. México, 1981.
o Simon, P. y Albert, L.: Las relaciones interpersonales. Editorial Herder. Calle Provenza

388. Barcelona, 1983
o Vargas, L.: Técnicas participativas para la educación popular. Tomos I y II. Ed. Centro

de Estudios y Publicaciones ALFORJA. Apartado 369. San José Costa Rica. 1984. Editado
también po Editorial Popular de Madrid.

o : Funcionamiento de grupo. Autoedición: emilio.arranz.beltran@gmail.com.
o : Asambleas y reuniones. Autor: Ana Rosa Lorenzo Vila. Miguel Martínez

López. Traficantes de sueños. Se encuentra aquí:
http://www.google.es/url?q=http://www.traficantes.net/index.php/trafis/content/download/16819/17993
7/file/asambleas%2520y%2520reuniones.pdf&ei=nWLrSu3jCeSMjAfUp5ieDQ&sa=X&oi=nshc&resnu
m=1&ct=result&cd=1&ved=0CAcQzgQoAA&usg=AFQjCNH_CR3Ken4r-72-_HbNEkOUvXQV8w

B I B L I O G R A F Í A .

