	UNIVERSIDAD NACIONAL DE LA PLATA

[image: image1.png]

FACULTAD DE CIENCIAS AGRARIAS Y FORESTALES

DEPARTAMENTO DE DESARROLLO RURAL

Curso

Tecnologías de Organización
GRUPALIDAD

Ing. Agr. MSc. Rossana Cacivio

 CICLO 2009
FACULTAD DE CIENCIAS AGRARIAS Y FORESTALES

DEPARTAMENTO DE DESARROLLO RURAL

GRUPALIDAD

Objetivo:

Promover procesos de aprendizaje que lleven a la formulación de estrategias grupales, favoreciendo la participación y el cuidado familiar dentro de la comunidad.

Centrar el análisis y la tarea en las cuestiones actitudinales, valores y creencias que tanto a nivel individual como de aptitud social, facilitan la sostenibilidad del proyecto grupal.

Contenidos:

Concepto de grupo. Dinámica e indicadores de los procesos grupales. La comunicación. El aprendizaje. Organizadores: Encuadre. Necesidades. Objetivos. Tareas.. Conflicto. Red vincular. Liderazgo. Momentos Temporales. Instancias de trabajo. Roles y transferencia. Indicadores del proceso grupal. Actitud personal para el emprendimiento: Autoconocimiento. Autorregulación. Motivación. Empatía. Habilidades sociales. Rescate de aptitudes, capacidades y aprendizajes.

Cuando enseñamos y aprendemos desde la acción, las diferentes áreas articuladas de la capacitación están atravesadas por la gran estrategia grupal que opera como plantilla metodológica. En este documento apuntamos a instrumentar a los participantes en la importancia del encuadre de los procesos, la coordinación y la promoción del cambio para efectivizar la resolución de problemas que surgen de los procesos grupales y los cambios estructurales.

Así como existen responsabilidades del coordinador para construir el encuadre, es responsabilidad del usuario comprometerse con el marco teórico elegido para la capacitación, donde ambas partes contratan el ámbito en el cual se desarrolla la tarea, con la perspectiva de que ambos integran grupos operativos en su inserción laboral.

Para desarrollar esta Unidad trabajamos desde un Esquema Conceptual, Referencial y Operativo, (ECRO) definido como un conjunto organizado de nociones y conceptos generales teóricos, referidos a un sector de lo real construido grupalmente, que permite una aproximación instrumental para modificar la realidad.

Esta didáctica operativa nos posibilita modificar actitudes para desarrollar habilidades potenciales, centrándose en la resolución y remo​ción del obstáculo para el aprendizaje. Permite a los participantes adquirir la capacidad de transformar situaciones llamadas "'dilemáticas" en "problemáticas" superando la resistencia al cambio. Este concepto de la formación es el que nos permite adaptarnos activamente a realidades de alta dinámica.

La coordinación de grupos y/o la formación de equipos de trabajo, implica la negociación de roles que intervienen desde realidades diferentes, posibilitando la formación de grupos donde coexisten diversas racionalidades. Esto permite que cada integrante del sistema aborde la informa​ción, recibida en común, aportando un conoci​miento y un enfoque vinculado a sus propias experiencias. El objetivo central de nuestra propuesta es generar la capacidad de resolver problemas de tipo intelectual (obstáculos epistemológicos) y de tipo vincular (obstáculos epistemofilicos) a través de la estrategia grupal.

Partimos de la base que en los grupos existen organizadores internos: necesidad -objetivos - tarea y mutua representación interna. Estos son puntos temáticos que se van trabajando en forma teórica y señalando desde la práctica. Son aspectos del campo perceptivo de la dinámica grupal la emergencia de lo individual como resistencia o facilitación, el enriquecimiento de la temática y la operación de retrabajo de la información.

A través de la capacitación proponemos reforzar el rol de las coordinaciones de grupos en los niveles atendidos, para comprender su función y así, reducir la brecha entre discurso y acción.

Una vez desarrollada esta primera instancia, se propone complementar la capacitación en base a las necesidades que surjan de los distintos niveles operacionales bajo la forma de una supervisión permanente cuyo objetivo será elaborar con las coordinaciones de los distintos campos, las estrategias y herramientas necesarias para operar con los grupos en cada momento y captar las demandas de capacitación futuras para retroalimentar el sistema. COORDINAR es mirar a distancia el grupo. SUPERVISAR es mirar a distancia la coordinación,. La distancia es una variable instrumental en las estrategias de intervención.

GRUPO. CONCEPTO.

Un grupo es un conjunto de personas que interactúan y comparten un espacio físico o virtual en un tiempo sincrónico o asincrónico, con el objetivo de realizar una tarea. Durante éste proceso se produce un interjuego de roles donde sus integrantes comparten expectativas, ideas, valores, normas y cultura, y se presentan como tal frente a las demás personas.

Entre ellos se producen intercambios de diversas índole, diálogos que van construyendo una historia compartida. Los grupos buscan reunirse porque hay algo que los une: algo que les es propio y ninguno puede obtener por separado (logros, realizaciones, seguridad, bienestar).

Las personas, a través de los grupos, aprenden cosas nuevas, se acostumbran a dar y recibir opiniones, asumen papeles que nunca antes tuvieron, se apoyan en los otros para nuevos aprendizajes, mejoran la forma de comunicarse, sienten mas seguridad, aumenta la identidad individual y grupal, pilares de la identidad social.

EL GRUPO COMO SISTEMA SOCIAL

Llamamos SISTEMA a un conjunto de elementos organizados en función de un objetivo común, con un límite más o menos preciso. (ej: las diferentes piezas de un reloj, organizadas en función de ofrecer al usuario la hora)

El grupo funciona como un sistema abierto: toma del ambiente los recursos para mantenerse unido, se adapta a las circunstancias, realiza funciones y expresa un “resultado”: un aporte a la comunidad distinto del que dan sus integrantes por separado.

ESTRUCTURA Es la organización dada de los elementos de un sistema para una función determinada. (Ej: las relaciones entre las piezas del reloj tiene una organización que les permite cumplir su función). Llamamos función a la tarea a desarrollar por el sistema para alcanzar su objetivo.

En un sistema de personas (sistema social), la estructura es una organización de vínculos, (relaciones recíprocas entre sujetos), cuyo objetivo es la satisfacción de las necesidades en función de las cuales se vincularon para conformar un sistema. En los sistemas sociales, si no hay función, desaparece la estructura.

	Ej : En un grupo de aprendizaje, la adquisición de conocimientos y capacidades, además del cambio de actitudes, indica que se ha cumplido el objetivo.

PROCESO
Denominamos proceso grupal a la secuencia de desestructuraciones y reestructuraciones de un sistema en el tiempo, ante la sucesiva incorporación y pérdida de elementos.

	Ej : En un grupo familiar el nacimiento sucesivo de los hijos, posteriormente el alejamiento de los mayores o la muerte de alguno de sus integrantes.

Los grupos comparten ciertas singularidades:

· Un interés compartido.

· Una trama vincular o interdependencia funcional de manera tal que:

· Las actitudes de un miembro inciden de alguna manera sobre los otros.

· Existe una normatividad o códigos compartidos mas o menos explícitos, aceptados unánimemente o en pugna por distintos subgrupos.

· Una interacción psicológica de conjunto que genera un campo tensional interno.

· Cierta distribución de roles que ocupan los diferentes miembros

· Fuerzas existentes que transforman al grupo en un espacio dinámico, cambiante de transformación permanente.

Los grupos, además de ser “producto“ de la vida social, son un “proceso “ social dinámico. Lo que se comparte y configura grupalmente va cambiando en el tiempo, pueden variar sus integrantes, los afectos, las normas y hasta las expectativas. El sentimiento de pertenencia en algunos será más fuerte que en otros a través del tiempo.

Los grupos son uniones dinámicas de personas, por eso avanzan, retroceden y pueden desaparecer. Es un “capital “ para quienes lo integran, porque la identidad y la pertenencia los transforma en un “ sujeto social “ distinto del resto. El grupo va configurando así una visión del mundo, que sirve tanto para pensar las cuestiones que pasan tanto dentro, como fuera del mismo.

Finalmente, los grupos son un mecanismo de socialización y su formación enriquece al tejido social: los sujetos individuales conforman a los grupos y los grupos conforman a los individuos.

Las personas, a través de los grupos, aprenden cosas nuevas, se acostumbran a dar y recibir opiniones, asumen papeles que nunca antes tuvieron, se apoyan en los otros para nuevos aprendizajes, mejoran la forma de comunicarse, sienten más seguridad. Así aumenta la identidad individual y grupal, pilares de la identidad social.

La finalidad de los grupos es:

· la revisión de su cultura organizacional.

· la explicitación de las contradicciones entre sujeto- grupo

· la resolución de las dificultades de aprendizaje.

· el restablecimiento y aprendizaje de la comunicación.

· la disminución de la ansiedad ante el cambio.

· el favorecimiento del juego de roles funcionales con liderazgos situacionales.

ORGANIZADORES GRUPALES

El aprendizaje individual y grupal es un cambio actitudinal, el mismo se realiza en la medida que se den las condiciones para desarrollar un proceso. Cuanto mas ”protegido“ mayor será la posibilidad de desplegar cambios. Existen organizadores internos que facilitan el desarrollo del proceso grupal:

ENCUADRE

Las variables de tiempo, espacio y función son los organizadores mas eficaces. El desarrollo de los encuentros presenciales en un espacio reconocido, “amigable” y con una frecuencia acordada, ej: “todos los jueves a las 20:00 hs” facilita los procesos.

El rescate de las necesidades implícitas y explicitas del conjunto de individuos, a través del rol de coordinación, comienza a trenzar la red vincular donde se asientan los objetivos grupales que se transformarán en tarea operativa.

MOMENTOS TEMPORALES DE UNA REUNION

Los grupos se expresan a través de las reuniones, cuando coinciden sus integrantes en un tiempo y espacio dado. En estas situaciones puede observarse la estructuración y desestructuración del sistema en forma presencial.

APERTURA

Desestructuración del sistema personal y reestructuración del sistema grupal.

Desorganización, interacciones inconexas, diálogos paralelos. En este momento puede observarse la predisposición grupal respecto a la tarea.

DESARROLLO
Estructuración grupal. Actividad congruente. Pertenencia. Se “entuba” el discurso grupal. Se suceden diferentes emergentes de desarrollo por desestructuración y reestructuración de los elementos. Pertinencia del discurso grupal.

CIERRE
Desorganización. Reconexión con las preocupaciones personales. Desestructuración del sistema grupal.

INSTANCIAS DE TRABAJO

La concepción de grupo que recién definimos se completa con un elemento esencial para su dinámica: Realizar una tarea como finalidad. Esta tarea en si misma comprende diferentes momentos por los cuales transita el proceso grupal. En cualquiera de los momentos temporales de apertura, desarrollo y cierre, pueden darse al menos cinco tipos distintos de estructuraciones grupales.

Diferentes maneras que los sujetos intervinientes en el proceso tienen de vincularse con el objetivo, entre sí, con la coordinación, con el encuadre y el contexto.

PRETAREA ESTEREOTIPADA

El primer momento es el de la pre-tarea en el cual el grupo no trabaja el tema que le corresponde. En realidad no están fuera de tema, sino que éste produce cierta resistencia y por lo tanto aparecen temores, es como estar desinstrumentado frente a la realidad. Este momento corresponde a un tironeo entre la resistencia al cambio y el proyecto.

Actitud prologada y disfuncional de la evitación de la tarea necesaria para llegar al objetivo grupal. Adaptación pasiva a la realidad, el obstáculo es tomado como punto de llegada. No se observan indicios de una actitud activa que intente reconocerlo, descifrarlo y superarlo.

Emergen las técnicas defensivas del grupo movilizadas por la resistencia al cambio y destinadas a postergar la elaboración de las ansiedades que funcionan como obstáculo.

PRETAREA OPERATIVA

El segundo momento se evidencia un cambio. En éste espacio todos son iguales, sólo el coordinador es diferente. Aparece el temor a los conflictos en el grupo, por eso se actúa de forma reparatoria. Fragmentación. Estructuración grupal en que los sujetos se organizan tomando distintas posiciones para resolver la contradicción entre el proyecto de realizar la tarea grupal y la resistencia a esa tarea. Indicios de reconocimiento, desciframiento y superación del obstáculo.

TAREA IMPLICITA

Tercer momento: aparece una etapa de aceptación de los otros integrantes. Es la superación de las dos etapas anteriores, en que se pierde el individualismo construyendo así la identidad grupal que va a desarrollar la tarea.

Integración. Organización grupal tendiente a elaborar la tarea y desestructurar los obstáculos. “El objeto de conocimiento se hace penetrable”. Ruptura de la pauta estereotipada.

	Ej :Aclarar los términos de una discusión anterior, acompañar a alguien en una pérdida, compartir la situación económica. Sintonizar.

TAREA EXPLICITA

La tarea propiamente dicha se produce en dos situaciones: cuando se está haciendo el abordaje del objeto de conocimiento, pudiendo integrar el pensar, el sentir, y el hacer. Pero el grupo también está en tarea cuando está abordando o enfrentando los obstáculos. En el mismo se elaboran las ansiedades que perturban el proceso de aprendizaje. Estructuración del grupo en función del objetivo que los convoca. Clímax grupal.

Escalera desde la cual se observa e integra lo anterior. Conjuga las emociones vividas en la pretarea y tarea implícita, con la atención sobre el estereotipo como experiencia a evitar y la integración de los aspectos intelectuales movilizados, para pensar el obstáculo y los recursos activos que se movilizaron para lograrlo.

PROYECTO
Estructuración en la que el sistema grupal se organiza en función de objetivos que van más allá de la tarea concreta que tiene el grupo en el momento de la reunión. Continuidad a futuro.

	El conocimiento aprendido por el grupo se concreta en una nueva estructura

COMUNICACIÓN

La comunicación verbal es la forma que tenemos de expresarnos con palabras. Necesitamos hablar claramente para que se comprenda lo que queremos transmitir. Pero existe otra forma de comunicación que es la analógica, aquella que utiliza el cuerpo, el tono de voz, los gestos, las posturas y hasta la ubicación de las personas en un lugar. Es deseable que ambas comuniquen lo mismo por canales diferentes, aunque muchas veces lo que se dice con la palabra es negado con los gestos.

Tan importante como darse a entender es saber escuchar. Para lograr una buena comunicación grupal necesitamos escuchar todas las opiniones y respetar aun aquellas que no compartimos para poder obtener mayor información del grupo.

CONFLICTO

El conflicto es un desacuerdo, una discrepancia o un enfrentamiento entre dos o más personas, o entre grupos. En los grupos, muchas veces, los conflictos son resultados de malos entendidos que son fáciles de aclarar o tienen una importancia menor y se resuelven sobre la marcha rápidamente. Otras veces pueden responder a causas más complejas: incompatibilidades personales, protagonismo, luchan de poder, presiones externas, excesiva verticalidad organizativa, individualismo, ausencia de debate, diferencias ideológicas, entre otras. Si los conflictos no son resueltos adecuadamente, pueden poner en riesgo la vida del grupo.

En todos los grupos existe siempre la presencia de conflictos, son inherentes a los vínculos. Pueden ser positivos o negativos. Pueden producir cambios en las personas, en las organizaciones, en las sociedades. No debemos ocultarlo o negarlo, sino aprender a enfrentarlo y aprovecharlo para crecer, gracias a ellos las personas tienen oportunidad de cambiar.

Si los conflictos no son resueltos adecuadamente, pueden poner en riesgo el sostenimiento de la red vincular. Rescatemos las ideas diferentes y fundamentalmente a las personas que las exponen. De lo contrario es probable que muchos dejen de opinar, de participar y se aleje, entonces, la posibilidad de resolver el conflicto.

DISTINTAS ACTITUDES ANTE UN CONFLICTO.

EVITARLO

Ocultar el conflicto, esconder el problema o no darle la importancia que se merece, es en realidad una forma de mantenerlo. Conlleva al grupo a tomar decisiones equivocadas dando lugar a que el conflicto surja nuevamente.

CEDER A LAS PRESIONES

Se trata de solucionar el conflicto aceptando lo que proponen lo que más presionan, aunque el resto no esté de acuerdo con ésta solución dejando al grupo en manos de quienes tengan más capacidad para presionar y el conflicto persistirá.

IMPONER UNA SOLUCIÓN

Se trata de que todos acepten una solución a la fuerza. De este modo el que tenga mas poder será el imponga una solución. Esta solución puede resultar válida cuando hay una situación de emergencia.

CONCERTAR

Es encontrar una solución por consenso en donde las partes se reúnen para enfrentar juntos el problema y llegar a un acuerdo mutuo.

Implica una relación de intercambios, de comunicación horizontal, en la cual todos aportan para resolver el conflicto.

	ROLES Y TRANSFERENCIA

Cada situación grupal, que se da en determinado momento temporal de la reunión y toma la forma de una u otra instancia de trabajo, constituye una diferente estructuración grupal, una determinada organización de los elementos del sistema Grupo.

La forma en que un conjunto de personas se disponen unos respecto de otros en un momento de su proceso, pude ser visto como una escena dramática, por comparación con el teatro, donde los distintos personajes interactúan entre si desde los distintos papeles que le asigna el guión argumental de la obra.

Al definir el aprendizaje como una apropiación instrumental de la realidad para modificarla, Pichon Riviere afirma que “todo aprendizaje es aprendizaje social, aprendizaje de roles. Lo que se internaliza en el proceso de apropiación de la realidad son funciones, las que pueden ser descriptas en forma de roles en situación”.

Pichón afirma que “todo conjunto de personas ligadas entre si por constantes de tiempo y espacio y articuladas por su mutua representación interna configura una situación grupal” . Dice que dicha situación esta sustentada por una red de motivaciones y en ella interaccionan entre si por medio de un complejo mecanismo de asunción y adjudicación de roles y que es en este proceso donde deberá surgir el reconocimiento de si y del otro en el dialogo e intercambio permanente y que esta situación grupal constituye el instrumento mas adecuado para el aprendizaje de la realidad que es un aprendizaje social.

El rol es un cruce de una verticalidad personal con la horizontalidad grupal, una posición del individuo en una red de interacciones ligada a expectativas propias y de los otros, que se da cuando alguien asume personalmente algo que los otros socialmente le adjudican.

 ROLES HABITUALES EN LOS GRUPOS

Portavoz es aquel que enuncia algo de lo que esta pasando en el grupo, lo transmite como algo propio. Detecta la situación grupal de la cual es parte y lo detecta a partir de una sensibilidad muy especial, por su historia personal, de ahí que en diferentes situaciones puedan aparecer distintos portavoces.

En algunas situaciones grupales, en base a la asunción y adjudicación de roles por procesos transferenciales, se atribuye a uno de los integrantes, todo lo malo que ocurre en la situación grupal. A este rol se le da el nombre de Chivo Emisario, en base a un ritual hebreo en el que el pueblo depositaba simbólicamente en un macho cabrio todos sus pecados, quedando purificados de ellos al sacrificar al chivo.

En otras situaciones, todo lo bueno se deposita en un integrante (o en el coordinador, un docente, un autor, etc.) al que se le adjudica el rol de ídolo. Ese rol, como cualquier otro no puede darse sino se da su contrarrol, el de los idólatras, que no reconocen lo bueno que existe entre ellos mismos, tal vez por las responsabilidades que implica y le atribuyen masivamente al ídolo, para que se haga cargo de ellos.

Esta depositación de lo bueno se da con la misma masividad con que lo malo se deposita en el chivo emisario y en ambos casos, hace falta que coincidan los sentimientos desplazados y desproporcionados de ídolos e idolatras, chivo y chivadores que reencuentran en la situación grupal, la estructura vincular de alguna escena de su pasado infantil.

En las situaciones grupales, un integrante recibe la adjudicación del rol de líder sobre algún aspecto de la tarea. Este integrante ejercerá el rol adjudicado por los que asumen el rol de liderados, en la medida en que sus actos lo confirmen y como cualquier otro rol, puede ser situacional y operativo o esteriotipado y obstaculizante, según se lo ejerza de modo temporal y parcial o en forma unipersonal, universal o exageradamente prolongada.

Inversamente, el rol de saboteador, se basa en la asunción y adjudicación del liderazgo de la resistencia a la tarea grupal. Su contra rol es el de cómplice. Como los liderados, los cómplices adjudican al saboteador la función de oponerse a la realización de la tarea.

Si no existen cómplices, el integrante que intenta asumir el rol de saboteador deriva fácilmente al rol de chivo emisario, atribuyéndosele masivamente toda la resistencia a la tarea grupal.

CAMBIO ACTITUDINAL

El ser humano es un ser social, gregario por naturaleza, necesitamos vivir en comunidad y confirmar nuestra posición en la escala jerárquica del grupo de pertenencia para integrarnos y sobrevivir. Sin los liderazgos, la comunidad desaparece y sin la lucha por el poder el grupo deja de evolucionar. Puede parecer un canto al individualismo y a la competencia, pero las últimas teorías psicológicas nos sugieren lo contrario, los buenos liderazgos catalizan las emociones y sentimientos del grupo social que representan y lo llevan al éxito. Es la caja de resonancia de las necesidades de la tribu.

La inteligencia emocional explica el 90 % de las diferencias existentes entre procesos de liderazgo sobresalientes y el resto. Es cierto que los requisitos mínimos necesarios para acceder al liderazgo tienen que ver con cuestiones ligadas al intelecto, la capacidad para tomar decisiones y las habilidades técnicas, pero no es menor que la excelencia depende de factores puramente emocionales.

El liderazgo tiene mucho que ver con la capacidad para manejar situaciones para el bien del grupo o para el bien propio. Es una especie de efecto dominó, el líder da el disparo de salida emocional y el estado de animo, positivo o negativo, resuena de cerebro en cerebro por todo el grupo.

De nuestros ancestros primates heredamos la competencia por una posición jerárquica y asumimos relaciones específicas de sumisión o dominación respecto a nuestros congéneres.

En los grupos, un integrante recibe la adjudicación de líder sobre algún aspecto de la tarea para la cual muestra aptitud. Este ejercerá el rol adjudicado por los que asumen el rol de liderados, en la medida en que sus actos lo confirmen. Como cualquier otro rol, el mismo puede ser situacional y operativo o esteriotipado y obstaculizante, según se lo ejerza de modo temporal y parcial o en forma unipersonal, universal o exageradamente prolongada.

Entendemos la APTITUD como la cualidad que hace que un sujeto u objeto sea apropiado para tal fin. A continuación enunciamos una serie de aptitudes individuales y sociales que, desarrolladas en las personas, los instrumentan para liderar procesos participativos. El líder no nace, se hace.

APTITUD PERSONAL

AUTOCONOCIMIENTO

Conocer los propios estados internos, referencias, recursos e intuiciones.

Conciencia emocional: Reconocer las emociones, estar en contacto con sus sentimientos y evaluar sus efectos en el rendimiento.

Autoevaluación precisa: Conocer las propias fuerzas y sus limites. Tener autocrítica y saber reírse de uno mismo.

Confianza en uno mismo: Certeza sobre el propio valor y sus resultados. Capacidad de apoyarse en sus puntos fuertes. Sensación de presencia y seguridad

AUTORREGULACIÓN

Manejar los estados internos, impulsos y recursos.

Autocontrol: Capacidad de encausar y canalizar adecuadamente sus emociones

Confiabilidad: Mantener normas de honestidad e integridad

Transparencia: La expresión sincera de los sentimientos, las ideas y las creencias, otorgan credibilidad y capacidad de influencia.

Escrupulosidad: Aceptar la responsabilidad del desempeño personal

Adaptabilidad: Flexibilidad para manejar el cambio. Ser capaz de afrontar situaciones muy diversas sin perder la concentración, el entusiasmo y la coherencia de sus acciones

Innovación: Estar abierto y bien dispuesto para las ideas, los enfoques novedosos y la nueva información.

MOTIVACIÓN
Ambición: Esforzarse por mejorar o cumplir una norma de excelencia. Capacidad para plantearse metas elevadas y el impulso para lograrlas.

Compromiso: Aliarse a las metas del grupo
Iniciativa: Disposición para aprovechar oportunidades. No esperar que la oportunidad llegue, salir a buscarlas y adelantarse en tomar decisiones

Optimismo: Tenacidad para buscar el objetivo pese a los obstáculos. Generar espacios de entusiasmo entre los suyos.

APTITUD SOCIAL

Determina el manejo de las relaciones

1. EMPATÍA

Captación de sentimientos, necesidades e intereses ajenos a través de las señales de su comportamiento.

Comprender a los demás: Percibir los sentimientos, perspectivas ajenas e interesarse activamente en sus preocupaciones
Orientación hacia el servicio: Prever, reconocer y satisfacer las necesidades de desarrollo ajenas y fomentar sus aptitudes.

2. HABILIDADES SOCIALES

Habilidad para inducir en los otros las respuestas deseables

Influencia: La capacidad de persuación y la habilidad para rodearse de los mejores colaboradores y encontrar apoyos en cada iniciativa, genera gran influencia social.

Inspiración: Alimentar la creatividad propia y estimular la de los demás.

Comunicación: Ser capaz de escuchar abiertamente y transmitir mensajes claros y convincentes

Manejo de conflictos: Negociar y resolver los desacuerdos. Generar tranquilidad y presencia resolutiva

Liderazgo: Inspirar y guiar a grupos e individuos
Catalizador del cambio: Iniciar y conducir el cambio. Ser el primero en modificar su conducta en tiempos de crisis. Generar analogías.

Establecer vínculos: Alimentar las relaciones instrumentales. Generar redes y utilizar las preexistentes.

Colaboración y cooperación: Trabajar con otros para alcanzar metas compartidas. Generar interdependencia entre la coordinación y el equipo de trabajo

Habilidades de equipo: Crear sinergia grupal para alcanzar metas colectivas

Aprovechar la diversidad: Cultivar oportunidades a través de diferentes tipos de personas

Conciencia política: Interpretar las corrientes emocionales de un grupo y sus relaciones de poder

	 INDICADORES DEL PROCESO GRUPAL

La observación sistemática y recurrente de ciertos fenómenos grupales nos permite constatar a través de los siguientes indicadores, la profundización del proceso grupal. Acompañamos cada indicador con un ejemplo de como podemos observarlos en el proceso de un grupo de productores de Cambio Rural.

AFILIACION

Los sujetos guardan una determinada distancia, sin incluirse totalmente en el grupo.

YO ESTOY EN UN GRUPO DE CAMBIO RURAL

PERTENENCIA
Identificación con los procesos grupales. Visualización de los integrantes como miembros de un grupo, una totalidad. Indicios del establecimiento de vínculos (Mutua Representación Interna). Se empieza a planificar.

NOSOTROS PERTENECEMOS AL GRUPO RENACER, DEL PROGRAMA CAMBIO RURAL.

COOPERACION

Contribución a la tarea desde el aporte propio. Conformación del carácter interdisciplinario del grupo operativo.

PARA NUESTRA PROXIMA REUNION GRUPAL, RAMONA CONSIGUE EL LUGAR, YO ME ENCARGO DE CONVOCAR A LOS OTROS VECINOS Y EL PROMOTOR NOS CONSIGUE LOS NUMEROS QUE LE PEDIMOS .

PERTINENCIA

Centramiento del grupo en la tarea prescrita evitando obstáculos. Se evalúa en función de la creatividad, productividad y proyecto grupal.

EN NUESTRO PLAN DE TRABAJO GRUPAL PRIORIZAMOS LA COMPRA CONJUNTA DE UNA MAQUINA ..., YO ME ENCARGO DE AVERIGUAR LOS PRECIOS. CREEMOS QUE EL USO DE LA MAQUINA DEBERA SER PLANIFICADO POR TURNOS.

COMUNICACIÓN
Circula información verbal y gestual. Hay coherencia entre ambas. Se evalúa no solo la información transmitida sino como y quién la transmite.

JUAN Y ANTONIO PRESENTARON UN RESUMEN DE LAS CARACTERISTICAS Y PRECIOS DE LAS POSIBLES MAQUINAS A COMPRAR (QUE BIEN QUE HABLARON, NUNCA LO VI A JUAN TAN ORGULLOSO). ESTAMOS TODOS ENTUSIASMADOS Y NERVIOSOS.

APRENDIZAJE
Cambio cualitativo en el grupo. Se producen procesos de discriminación e integración. Modificación de actitudes. Adaptación activa a la realidad, resolución de ansiedades, concreción de proyectos.

DISCUTIMOS HASTA LA MADRUGADA SOBRE QUE MAQUINA ELEGIR, DE LAS DOS POSIBILIDADES QUE QUEDARON, FINALMENTE ELEGIMOS UNA QUE NOS CONVENCIO A TODOS. (POR UN MOMENTO PENSE QUE SE NOS IBA EL PROYECTO A LA M..., QUE TRABAJO ! !)

TELE-CLIMA GRUPAL

Disposición positiva o negativa para trabajar entre los integrantes del grupo. Valoración del clima y espacio grupal. Prevalecen los liderazgos operativos. Actitud proactiva ante el cambio.

CONSIDERAMOS QUE MANUEL Y ERNESTO SON LOS MAS INDICADOS PARA NEGOCIAR LA COMPRA DE LA MAQUINA. (CON LA PARLA QUE TIENEN, SEGURO QUE ACEPTAN NUESTRA OFERTA)

FESTEJAMOS CON UN ASADO CUANDO NOS LA ENTREGARON. TAREA CUMPLIDA ! ! NO LO PODEMOS CREER ! ! !

Bibliografía principal:

1. Pichón Riviere, Enrique. " El Proceso Grupal". Edit. Nueva Visión. 1985

2. Schvarstein, Leonardo. " El grupo en la organización" .1992

3. Fernández, A..M. "De lo Imaginario Social a lo Imaginario Grupal" - Ana M. Fernández y Juan C. DE Brasi. Edit. Nueva Visión 1993.

4.Fernández, A.M.: El Campo Grupal. Cap. II “Lo singular y lo colectivo”, (Págs. 37 a 59). Edit. Nueva Visión.

5.J. Bleger: “Grupos operativos en la enseñanza”, Edit. Nueva Visión

6.Simonetti, Alejandro. "Que es un grupo operativo? 1996

7. Goleman, Daniel. "La inteligencia Emocional". Edit. Atlantida 1995

8. Goleman, Daniel. "La psicología del autoengaño". Atlántida Editorial. 1997

9. Goleman, Daniel. “ El lider resonante” . Barcelona. 2002

10.Watzlawick, Paul. "Teoria de la comunicación humana" Edit. Herder. 1995

11.Quiroga, Ana P. "Matrices de aprendizaje".Ediciones Cinco. 1991

