

Estratègies per millorar la convivència

Montserrat Palomar Negredo i Anna Virgili Elvira

Habilitats socials

Índex

Introducció	5
Resultats d'aprenentatge	7
1 Dinàmiques de grup	9
1.1 Definició	9
1.1.1 Principis de les dinàmiques	11
1.1.2 Fases per aplicar les tècniques de la dinàmica de grups	12
1.1.3 Les diferents aplicacions de la dinàmica de grups	13
1.1.4 Avantatges i desavantatges de la dinàmica de grups	14
1.1.5 Un grup molt especial: la classe	15
1.2 Dinàmiques en acció	16
1.2.1 Planificació de la dinàmica	16
1.2.2 Aplicació de les dinàmiques de grup	18
1.2.3 Avaluació	20
1.2.4 Consells per posar en pràctica les dinàmiques de grup	21
1.3 Classificació de dinàmiques de grups	23
1.4 Recull de dinàmiques de grup	25
1.4.1 Dinàmiques de presentació	26
1.4.2 Dinàmiques de coneixement	28
1.4.3 Dinàmiques d'afirmació	29
1.4.4 Dinàmiques de confiança	31
1.4.5 Dinàmiques de comunicació	32
1.4.6 Dinàmiques de cooperació	34
1.4.7 Dinàmiques de resolució de conflictes	35
1.4.8 Dinàmiques de distensió	37
2 Tècniques per a la resolució de conflictes grupals	39
2.1 Prevenció del conflicte	39
2.2 Tècniques per afrontar els conflictes	42
2.2.1 Tècnica de la fortalesa	44
2.2.2 Les ovelles i el llop	45
2.2.3 El collage	46
2.2.4 Les vacances en creuer	47
2.2.5 Els ases	49
2.3 Tècniques per a la resolució del conflicte	51
2.3.1 Joc de vermells i negres	54
2.3.2 La NASA	56
2.3.3 L'ONU	58
2.3.4 El planeta Atlantis	59

Introducció

Els grups es defineixen perquè els seus membres comparteixen algun propòsit, alguna tasca. Des dels serveis d'atenció a la infància i a les famílies, els educadors i les educadores formen part del grup de professionals que tenen com a obligació oferir una educació de qualitat fonamentada en el respecte, la confiança, la participació i la cooperació de totes les persones que hi participen. Però a més a més, han d'aconseguir que la relació amb els pares i mares, un altre dels grups que formen la comunitat educativa, també es basteixi a partir del respecte, la confiança, la participació, la cooperació, ja que també comparteixen el mateix objectiu, la qualitat de l'atenció educativa que reben els seus fills i filles. El camí que han de desenvolupar plegats, professionals i famílies, no estarà lliure de problemes, de conflictes, davant dels quals els educadors i les educadores han de saber adoptar actituds positives i constructives, que permetin avançar més i millor en el camí.

En el primer apartat d'aquesta unitat "Dinàmiques de grup" desenvolupem tot un seguit d'estratègies, d'eines de treball recollides en forma de dinàmiques de grup que permetran als educadors i educadores fomentar la cohesió del grup de treball, la participació i la implicació de les famílies mitjançant l'acció conjunta i la retroalimentació.

En la segona part de la unitat "Tècniques per a la resolució de conflictes grupals", exposem tot un conjunt de dinàmiques més adients en situacions en què el problema o conflicte ja s'ha produït, de manera que cadascuna de les parts implicades pugui desenvolupar actituds de cooperació i empatia davant situacions conflictives.

L'aplicació i la pràctica d'aquestes i d'altres tècniques us ha d'ajudar a treballar més còmodament en el si d'un grup, ja sigui per a un desenvolupament funcional de la tasca com per solucionar divergències o desacords en el dia a dia de tota la comunitat educativa.

Resultats d'aprenentatge

En finalitzar aquesta unitat l'alumne/a:

1. Dinamitza el treball del grup, aplicant les tècniques adequades i justificant la tria segons les característiques, situació i objectius del grup.
 - Analitza i selecciona les diferents tècniques de dinamització i funcionament de grups.
 - Explica els avantatges del treball en equip davant la individualitat.
 - Identifica les principals barreres de comunicació grupal.
 - Planteja diferents estratègies d'actuació per aprofitar la funció de lideratge i els rols en l'estructura i funcionament del grup.
 - Aplica dinàmiques de grup com a estratègia de treball.
 - Defineix el repartiment de tasques com a procediment per al treball en grup.
 - Aconsegueix un ambient de treball relaxat i cooperatiu.
 - Respecta les opinions diferents de la pròpia i els acord de grup.
 - Conduïx un grup de participants en activitats de lleure o socioeducatives.
2. Implementa estratègies de gestió de conflictes i resolució de problemes i les selecciona segons les característiques del context i analitzant els diferents models.
 - Resol problemes i conflictes aplicant els procediments adequats a cada cas.
 - Respecta les opinions dels altres respecte a les possibles vies de solució de problemes i conflictes.
 - Té en compte les persones, independentment de l'edat o condició física i mental, en el procés de presa de decisions.
 - Planifica la tasca de presa de decisions i l'autoavaluació del procés.
 - Valora la importància de l'intercanvi comunicatiu a la presa de decisions.
3. Avalua els processos de grup i la pròpia competència social per desenvolupar les funcions professionals, identificant els aspectes susceptibles de millora.
 - Selecciona els indicadors d'avaluació.
 - Aplica tècniques d'investigació social i sociomètriques.
 - Autoavalua la situació personal i social de partida del professional.
 - Disseny instruments de recollida d'informació.

- Registra les dades en suports establerts.
- Interpreta les dades recollides.
- Identifica les situacions que necessitin millorar.
- Marca les pautes que cal seguir en la millora.
- Fa una autoavaluació final del propi procés de treball.

1. Dinàmiques de grup

El nostre entorn està farcit de grups: la família, els veïns, la feina, una associació de caràcter lúdic, etc. L'existència d'un grup, per si mateixa, no garanteix que el grup avanci cap als seus objectius. De fet, tots coneixem grups (fins i tot en podem haver format part) que no han reeixit. Per avançar i evolucionar com a grup, per tal d'aconseguir el que el grup s'ha proposat, ens cal la dinamització de grups.

1.1 Definició

Les dinàmiques de grup són processos d'interacció entre persones mitjançant situacions fictícies, plantejades amb objectius concrets. En aquest procés es mostra la conducta global i les variacions de la conducta individual dels seus membres sota la influència del grup. L'objectiu de les dinàmiques és l'aprenentatge, teòric i pràctic, mitjançant l'experiència vivencial participativa; és a dir, a partir del que el participant "sent i viu".

Dinàmica de grup: conjunt de mètodes i procediments que, aplicats al treball en grup, serveixen per fer-lo més eficaç, estimular l'acció i funcionament del grup per aconseguir els seus objectius.

Les dinàmiques de grup són aplicables a diversos camps i poden ser utilitzades amb diversos fins, encara que el seu ús s'ha estès més a l'àrea de l'aprenentatge i del coneixement, de les habilitats socials, i dels valors i actituds personals.

Les dinàmiques de grup permeten arribar a relacions humanes més profundes i possibiliten el desenvolupament, per mitjà de la lliure expressió, de les actituds personals i de cara als altres.

Ja que:

- Permet parlar de tabús.
- Deixa al marge els mecanismes de defensa de les persones envers els altres.
- Permet alliberar-se de la màscara social, dels protocols, de la comunicació interessada.

Són una forma d'expressió de les relacions humanes i permeten avançar en el grup descobrint i vivint emocions noves, ocultes o adormides; obrint sentiments positius d'autoestima, de tolerància i respecte cap als altres. També es pot aconseguir que les creences errònies i els prejudicis cap als altres s'esvaeixin.

En tota dinàmica hi ha el següent:

1. Una experiència concreta.
2. L'individu pensa i reflexiona sobre aquesta experiència.
3. Després aprèn a generalitzar i a interioritzar (aplicació) el que ha succeït i ha après.

Característiques de les dinàmiques de grup

Les dinàmiques de grup són vivències pedagògiques que ajuden a prendre consciència dels diferents fenòmens que es donen en un grup. Per elles mateixes no són ni bones ni dolentes. Tot depèn de la preparació, la capacitat de diagnòstic, el sentit comú i l'habilitat dels professionals que les apliquin. Totes les dinàmiques de grup tenen en comú el caràcter vivencial i lúdic.

Vivencials

Els coneixements teòrics són la base de certs tipus d'aprenentatges que participen en el canvi d'actituds (p. e. sobre la comunicació, habilitats socials o resolució de conflictes). Però el canvi de conducta no s'aconsegueix només amb el coneixement.

En les dinàmiques de grup, les respostes tenen lloc mitjançant l'experiència de l'altre i de la vivència grupal. Per tant hi ha adquisició de coneixements i habilitats gràcies a la pràctica i a la participació en el grup.

Es pretén el següent:

- Integrar la teoria mitjançant l'experiència i la pràctica.
- L'aprenentatge individual i grupal de manera participativa.
- Desenvolupar les habilitats cognitives i afectives.

Lúdiques

Les dinàmiques de grup es presenten en forma de joc o exercici que dona un valor específic de diversió, i estimulen la creativitat i l'aflorament d'emocions.

Aquest caràcter lúdic integra quatre components bàsics del desenvolupament humà: físic, afectiu, cognitiu, social.

Les dinàmiques **no són un joc**.

- Tenen un objectiu que va més enllà de l'entreteniment.
- No són mai un fi en si mateixes, sinó que són un mitjà per aconseguir un objectiu.

Les dinàmiques de grup

S'anomenen *vivencials*, ja que fan viure o sentir les situacions com si fossin reals.

1.1.1 Principis de les dinàmiques

El món de la dinàmica de grups es regeix per uns principis, o referents, que han sorgit de la confluència dels grans principis psicològics amb l'observació directa del treball grupal. Són uns enunciatos que caldrà tenir en compte en tot treball grupal. Aquests principis són:

1. Un grup és una estructura diferent de la suma dels seus individus. Podríeu agafar els deu còmics millors d'un país i podrien constituir un dels grups més avorrits del món. Un alumne desmotivats a classe pot manifestar una alta motivació treballant en grup, ja que el seu espai vital en el grup pot donar-li una il·lusió que no troba en un treball individual. També l'espai vital del grup es forma segons la "resultant" de l'espai vital de cadascun dels seus individus.

2. El comportament d'una persona tan sols té sentit en l'entorn on es troba. Això justificaria l'opinió d'incredulitat d'una família quan la tutora del seu fill els diu que el seu comportament és molt negatiu. La família té com a referent el comportament en el grup familiar i no pot entendre el que la tutora li diu. I la tutora faria molt bé de no dubtar del que li diu la família..., tan sols es tracta d'entorns diferents i, per tant, de comportaments diferents.

3. Un grup disposa d'un gran poder educador. La confiança de preguntar a un component del grup, salvant el sentit del ridícul de la pregunta al professor davant de tota la classe, sumada a la reformulació de coneixements que fa el company a l'hora de respondre, suposa un potencial educador de gran magnitud. Si també tenim en compte la sinergia grupal, l'efecte multiplicador s'incrementa espectacularment.

4. En tot grup operen dos nivells: el de productivitat i l'afectiu. Cal tenir-los presents tots dos per aconseguir el màxim d'eficàcia, i seria convenient tenir-los en compte quan es formulin els objectius. Conèixer les parts del nostre cos ha de ser perfectament compatible amb el fet de millorar la confiança en un mateix i en els altres membres del grup. I un bon educador sap trobar l'equilibri entre els dos nivells.

5. Si un grup equilibra els objectius personals i els objectius grupals obté més eficàcia. En la mesura que els objectius individuals (per exemple, reduir la por envers altres membres del grup) i els objectius grupals (per exemple, avançar en els objectius de la matèria) es fan compatibles, el rendiment individual i grupal s'incrementa. Quan cap dels dos s'aconsegueix, el grup queda bloquejat i els seus membres en pateixen les conseqüències.

6. Un lideratge positiu és el que incrementa el valor dels membres del grup. El lideratge d'un grup, a més de contribuir en gran manera a la consecució dels objectius grupals, és capaç de potenciar les capacitats de tots els seus membres. Per tant, si la directora d'un grup de mestres, en el moment de deixar el seu càrrec, ha contribuït al creixement personal dels membres del grup, podem dir que ha exercit un lideratge positiu.

7. L'estil "més-més" (jo guanyo-tu guanyes) potencia l'esperit de grup. Impregnar tant les relacions interpersonals com les relacions intergrupals de l'esperit "més-més", que és el mateix que tenir per principi "no anem l'un contra l'altre, sinó tots dos contra el problema". És normal que en la vida d'un grup hi hagi moments de conflicte que en facin trontollar els fonaments. És en aquests moments quan la lucidesa d'alguns dels seus membres ha d'orientar el grup envers l'estil "més-més" perquè les "ferides", en cas que n'hi hagi, "cicatritzin" apropiadament.

8. Cal atendre les tensions que origini una tècnica. Les tècniques de dinàmica de grups poden originar tensions que caldrà observar i gestionar. Un grup que inicia la seva tasca demana tècniques que originin un grau de tensió baixa. A mesura que un grup incrementi la seva maduresa, caldrà introduir tècniques de tensió més elevada.

1.1.2 Fases per aplicar les tècniques de la dinàmica de grups

El camp docent és un escenari idoni per portar a terme les tècniques de la dinàmica de grups. Els docents disposen d'un camp d'aprenentatge i d'investigació per millorar l'eficàcia del grup i, de retruc, de cadascun dels seus membres. Avançar en la dinàmica de grups comporta explorar un camí que, encara que difícil, dóna un alt grau de satisfaccions tant per a les persones que les apliquen com per a la persona que les dinamitza. Arribar al mestratge en dinàmica de grups significa anar assolint diversos objectius:

1. Reconèixer l'existència de la dinàmica de grups i la seva eficàcia en el camp docent.
2. Reconèixer que el docent és el líder institucional del grup i que la seva influència ajuda tant a la cohesió grupal com al compromís dels membres del grup.
3. Assolir un grau de formació que permeti liderar les dinàmiques amb un domini notable.
4. Començar aplicant unes tècniques senzilles que garanteixin l'èxit i que comuniquin entusiasme als alumnes.
5. Ampliar el ventall de tècniques a camps variats tant amb la finalitat d'incrementar l'aprenentatge com de millorar la cohesió grupal.
6. Deixar per a més endavant les tècniques que impliquen un compromís personal més gran, com les d'intel·ligència emocional, les de resolució de conflictes, les de millora de l'autoestima, grups de reflexió, etc.
7. Combinar les tècniques de dinàmica de grups amb d'altres metodologies per no saturar els alumnes.
8. Observar, amb gran cura, l'existència de possibles bloquejos del grup per poder reconduir la situació tornant a tècniques de tensió més baixa.

1.1.3 Les diferents aplicacions de la dinàmica de grups

Les tècniques de dinàmica de grups poden aplicar-se a camps molt variats, entre els quals podem esmentar: educació, organitzacions laborals, integració familiar, treballs de comunitats, grups heterogenis multinivell, teràpies diverses, etc.

Independentment del col·lectiu al qual s'apliquin, les finalitats d'aquestes tècniques poden ser variades:

- **Formativa:** per desenvolupar capacitats diverses.
- **Psicoterapèutica:** per superar diversos problemes d'àmbit psíquic.
- **Sociabilització:** per millorar la comunicació i potenciar determinats valors.
- **Treball en equip:** per millorar el propi treball de l'equip.

En el món educatiu les dinàmiques de grup poden ser utilitzades amb finalitats diferents:

- **Motivar l'aprenentatge:** a l'inici de l'avaluació o en el moment del repàs abans d'una prova.
- **Transferir els conceptes apresos a situacions reals:** connectant el que s'ha après amb la vida diària.
- **Desenvolupar habilitats i actituds específiques:** la col·laboració n'és un bon exemple.
- **Avaluar el coneixement:** aplicant proves grupals d'avaluació.
- **Identificar les expectatives del grup.** Sintetitzant els objectius grupals.
- **Fixar els procediments del grup:** seleccionant els més adequats per incrementar l'eficàcia grupal.
- **Superar un bloqueig del grup:** amb tècniques de l'estil d'anàlisi de casos, que s'esmentaran posteriorment.
- **Reforçar un procés:** aplicant tècniques formatives com el simposi o el panel integrat.
- **Fomentar la creativitat:** combinant la sinergia grupal amb les tècniques creatives.
- **Buscar solucions a problemes:** de manca de rendiment o de comportament negatiu.

1.1.4 Avantatges i desavantatges de la dinàmica de grups

Hem d'insistir en la conveniència del treball de grups i en els avantatges que té. Pel que fa a l'àmbit d'ensenyament, podem resumir aquests avantatges en els punts següents:

- **L'efecte d'ajuda en l'aprenentatge:** ja que els alumnes reben bona part de les explicacions dels mateixos companys del grup, emprant el vocabulari que ells fan servir habitualment. També la possibilitat de preguntar els dubtes que es plantegin sense la intimidació de fer-ho als educadors.
- **L'efecte socialitzador:** ja que el repartiment de les tasques que s'han de fer en funció de les capacitats de cada membre del grup, la millora de la confiança individual i grupal, la presa de decisions consensuades amb tot el que significa d'exposició de raonaments, de defensa dels arguments, de tolerància amb les opinions de les altres persones, produeix aquest efecte.
- **L'efecte curatiu:** perquè les persones més tímides tinguin oportunitats de superar-ho, les persones amb poca confiança personal la puguin incrementar, les persones amb dificultats emocionals millorin el control de les seves emocions en el treball grupal, etc.

Per ser justos, hem d'assenyalar també alguns dels inconvenients:

- Significa un tipus d'aprenentatge que demana més temps que l'aprenentatge més magistral, ja que l'elaboració dels materials, la discussió, el repartiment i l'execució de les tasques i la presa de decisions impliquen un increment del temps emprat.
- La dificultat de trobar mesures fiables sobre el creixement personal dels membres del grup i les capacitats que aquesta metodologia de treball comporta, com ara la comunicació, la col·laboració, les habilitats socials, l'educació emocional, etc.
- El caos i el moviment que comporta, molt superior al d'una classe tradicional, aspecte que desestabilitza alguns docents.
- La pèrdua de control dels alumnes, molt més costosa, comparativament parlant, que el d'una classe magistral.

Una paraula que ho resumeix tot: la sinergia

Es defineix la **sinergia** com una acció combinada de diferents òrgans, moviments, etc. per aconseguir una funció. La **sinergia grupal** és l'acció coordinada de les accions i les capacitats dels diferents membres d'un grup per aconseguir el seu objectiu.

La sinergia grupal no tan sols permet treure el millor del potencial de cadascun dels membres del grup, sinó potenciar aquestes capacitats, aconseguir-ne d'altres per contagi i, sobretot, potenciar la creativitat grupal.

L'observació i la col·laboració de la resta dels membres del grup pot provocar que algunes persones millorin les seves habilitats en tasques que, en principi, no figuraven entre aquelles per a les quals tenien més habilitat.

La sinergia també pot potenciar de manera extraordinària la creativitat. Si una persona té unes idees i no les comparteix, es queda tal com estava. En canvi, el sol fet de reflexionar sobre les idees d'altres persones provoca, no tan sols incorporar-ne algunes que no eren seves sinó, el més important, l'aparició d'idees noves que han sorgit arran de les idees aportades per altres persones.

1.1.5 Un grup molt especial: la classe

Tots hem estat membres de multitud de grups. Ara bé, si comparem la classe amb un grup qualsevol, ens adonarem que es tracta d'un grup ben especial: està format per persones d'una edat determinada (similar), però n'hi ha una que té una edat força diferent de la que tenen totes les altres: l'educador/a. Aquesta persona és l'únic adult, ja que la resta són més petites, totes les persones pertanyen al grup de forma obligatòria i, la característica més especial de totes, és que només hi ha una persona que coneix els objectius que ha d'aconseguir el grup.

A més, la persona educadora és la líder institucional i, per tant, ha d'assumir aquest lideratge i donar comptes del grau d'assoliment d'uns objectius que també li vénen determinats (en un grau més elevat o més baix) per l'administració corresponent.

Imagineu-vos un mestre que, volent potenciar el coneixement dels membres de la seva classe, el primer dia del curs posés una cadira al centre de la classe i digués als alumnes: "Ara seureu en rotllana i, per ordre de llista, anireu a la cadira del centre de la classe i m'explicareu, durant 3 minuts, les coses més importants que us han passat a la vostra vida, tant positives com negatives".

No cal ser una persona experta en pedagogia per veure que aquesta tècnica és molt poc adequada per al primer dia de classe, ja que pot provocar un grau de tensió molt elevat.

Disposar de tècniques és molt important, saber com aplicar-les és bàsic, saber quines aplicar és vital i saber quin és el moment apropiat per fer-ho és definitiu!

Quantes tècniques s'han fet malbé per aplicar-les incorrectament o per aplicar-les en un moment inapropiat.

Hi ha abundants llibres de tècniques de dinàmica de grups en el mercat per no haver de patir, tot i que cal tenir en compte que el més important no és el nom i les instruccions per aplicar-les, sinó veure com una persona experta les posa en pràctica.

Habilitats i rols assignats

El repartiment de tasques dins de cada grup provoca que cada persona porti a terme les tasques per a les quals té una habilitat destacada i, per això, o bé la persona s'ofereix voluntàriament a fer-la o bé el mateix grup li ho demana. I, en fer-ho en situacions diverses, encara potencia més aquestes habilitats.

L'elaboració d'un pastís

Si comparem l'aplicació d'una tècnica amb la feina de fer un pastís per postres per al proper diumenge ens farem càrrec de les etapes que cal seguir en l'aplicació d'una tècnica:

- Cal saber que existeix aquell pastís (que ens surti un pastís i no un plat de macarrons).
- Cal tenir els recursos per fer-lo (la bona massa, el llevat, el bon forn, etc.).
- Cal saber fer-lo (la seqüència per barrejar la massa amb el llevat, posar-la al forn a la temperatura adequada i el temps just, etc.).
- Cal trobar el moment oportú de fer-lo (no hem de fer-lo aquell dia en el qual l'abundor del dinar fa que arribem al moment de les postres massa tips).

1.2 Dinàmiques en acció

L'ús de les dinàmiques de grup requereix uns coneixements teòrics i de l'experiència. Si encara no se'n té gaire, és convenient actuar amb prudència i utilitzar dinàmiques ja dissenyades i avaluades que ofereixin una garantia més gran d'èxit o bé dissenyar dinàmiques senzilles. A mesura que es vagi adquirint experiència, ja es podran introduir canvis convenients d'adaptacions a les diferents situacions.

Per posar en pràctica les dinàmiques de grup, calen les fases següents: planificació, aplicació i avaluació.

1.2.1 Planificació de la dinàmica

Les dinàmiques de grup tenen un potencial i unes possibilitats que es poden desenvolupar a partir de la creativitat i del bon coneixement de la dinàmica que tingui el professional que la durà a terme.

Cal triar la dinàmica adequada i planificar-la.

Per a això, s'hauran de tenir en compte els factors següents:

Objectius

És el que principalment volen potenciar o afavorir en el grup.

És el primer factor que s'haurà de tenir en compte, en funció del qual es durà a terme la dinàmica.

Poden ser per al següent:

- Promoure el canvi d'opinions.
- Desenvolupar habilitats.
- Resoldre conflictes.
- Afavorir l'aprenentatge de coneixements.
- Etc.

S'han de tenir ben definits els objectius que es pretenen assolir amb el grup.

Característiques del grup

Els integrants del grup: s'hauran d'establir els criteris per formar-lo, com ara l'edat, els interessos, les necessitats, el nivell de coneixements o educatiu, la

cultura o el país, les motivacions i les expectatives, l'experiència en dinàmiques de grup, etc.

Mida del grup: cada activitat exigeix un nombre determinat de participants.

Es poden utilitzar tècniques per a grups petits (fins a vint) o per a grups més grans (es recomana formar subgrups i fer una posada en comú posterior).

Les dinàmiques amb grups grans requereixen més preparació i experiència. En el grup petit les relacions són més disteses i amistoses, hi ha més possibilitat d'interacció, cohesió i seguretat i admeten més permissivitat.

Grups permanents o ocasionals: els educadors infantils podran tenir un grup fix.

L'espai

No es pot reunir tot un grup en un espai petit o poc il·luminat, o amb barreres de comunicació. Per a segons quines dinàmiques n'hi pot haver prou amb l'espai de l'aula, però altres cops caldrà una altra sala o sortir al pati. També es podran utilitzar espais a l'aire lliure per treballar amb grups grans.

El temps

Cada dinàmica ha de tenir una durada establerta prèviament.

La grandària del grup intervé en l'organització del temps, especialment pel que fa a l'avaluació final. De vegades un temps determinat és suficient per fer una dinàmica concreta, però no per a la retroalimentació i la reflexió final; això mai s'ha de donar, ja que l'avaluació és part fonamental de qualsevol dinàmica. Per això, s'ha de tenir en compte no només el temps real de l'activitat en si mateixa, sinó també el temps que s'ha de destinar a les conclusions i les reflexions amb el grup, un cop finalitzada.

El material

Algunes dinàmiques requeriran pissarra, canó, pantalla de projecció, etc., o altres materials que s'hauran d'elaborar (etiquetes, cartolines amb noms o frases) o comprar (globus, adhesius, fils de colors, etc.). Convé que tot estigui a l'abast dels participants quan calgui i que s'hagi preparat prèviament. Resulta molt convenient disposar d'un petit magatzem.

Convé practicar abans amb el material, muntar i desmuntar si és necessari, fins a dominar la situació per evitar sorpreses en el moment de l'acció.

La síntesi de l'activitat: la fitxa

Per reflectir formalment la planificació d'una dinàmica, serà molt útil tenir un guió que reculli ordenadament tot allò que es pretén portar a terme. Per tant, utilitzarem

una **fitxa** que servirà per classificar i organitzar les dinàmiques (vegeu la taula 2.1).

TAULA 1.1. Exemple d'una fitxa per organitzar les dinàmiques

Títol de la dinàmica
Objectius
Edat
Nombre de participants
Temporització
Materials
Descripció de la dinàmica
Avaluació
Observacions

1.2.2 Aplicació de les dinàmiques de grup

Segons els objectius, es poden trobar una infinitat de dinàmiques ja elaborades. No obstant això, potser no trobem la dinàmica que busquem per les característiques del nostre grup. En aquest cas, podem optar pel següent:

- **Adaptar una dinàmica ja existent:** pot ser molt eficaç, ja que coneixent el grup es pot fer encaixar perfectament, i pot donar resultats encara més satisfactoris; també permet un coneixement més alt del grup.
- **Crear una dinàmica segons els objectius que es pretenguin aconseguir:** aquesta alternativa requereix més experiència. L'aprenentatge i els resultats que se n'obtinguin seran molt valuosos, ja que la dinàmica s'ha adaptat a les necessitats del grup.

Si la dinàmica s'ha planificat adequadament, posar-la en pràctica no ha de presentar gaires dificultats. De totes maneres, l'habilitat de la persona que condueixi l'activitat serà fonamental perquè tingui èxit.

Regles bàsiques del comportament de l'educador o educadora en l'aplicació de qualsevol dinàmica:

- Conèixer els fonaments teòrics i l'estructura de cada dinàmica, com també les possibilitats i els riscos.
- Tots els participants han de comprendre en què consisteix l'activitat i conèixer-ne les regles.
- Seguir els procediments establerts prèviament.
- Aplicar-los amb un objectiu clar i ben definit.
- Donar el temps necessari i suficient per fer l'activitat. No fer-ho precipitadament.

- Respectar el nivell evolutiu del grup.
- Intentar vèncer pors i inhibicions, superar tensions i crear sentiments de seguretat desenvolupant capacitats i actituds de cooperació, responsabilitat, creativitat i respecte.
- Crear una atmosfera cordial, evitar la competitivitat i fomentar la participació activa i l'escolta.
- Fer sempre l'avaluació amb el grup un cop finalitzada la dinàmica.

El conductor del grup ha de tenir en compte, a l'hora de dur a terme les dinàmiques, que les persones participants han de tenir garantits els principis següents:

- **Igualtat:** tots han de sentir-se igual a l'hora d'expressar les opinions.
- **Immunitat:** s'han de respectar les opinions i garantir que la resta no se'n burlarà.
- **Llibertat:** s'han de poder expressar punts de vista i opinions.
- **Sinceritat:** a l'hora de donar respostes.
- **Acceptació:** acceptar totes les persones tal com són.

Formació de grups

Quan es treballa amb grups grans és inevitable, en primer lloc, distribuir els participants en subgrups, per fer les diferents activitats, però:

- Quins criteris podem fer servir per formar els agrupaments?
- Hem de deixar que s'ajuntin voluntàriament?
- El sorteig és una bona mesura?

La resposta estarà condicionada als objectius de l'activitat, a la fase en què es trobi el grup i a la sensibilitat de la persona que el condueix.

En qualsevol cas, allò que és important és disposar d'un repertori de tècniques ampli i divers per poder triar la més adequada en cada moment.

En general podem establir que hi ha tres maneres de formar grups:

- Lliure
- Imposada
- Aleatòria

Agrupació lliure

Els integrants s'agrupen lliurement, de manera natural, segons les preferències.

Agrupació imposada

L'educador forma els grups segons el seu criteri.

Agrupació aleatòria

Mètode Oxford Permet trencar els grups de sempre i fer que es treballi amb altres persones del grup gran, cosa que facilita una integració més gran. Es fa seguint els passos següents:

1. Es determina el nombre de grups que es vol formar. Per exemple, hi ha un grup de vint persones i es vol fer una activitat amb subgrups de quatre persones.
2. Es formen els grups. Caldrà anar numerant tots els membres del grup de l'1 al 4: "ets l'1, ets el 2, ets el 3, ets el 4; ets l'1, ets el 2...".
3. Quan s'acaba de numerar, s'ajunten els uns amb els uns, els dosos amb els dosos, i així successivament.

Mètode collage Es poden crear diferents tipus de grups: parells, senars, parelles, grups de tres, etc. S'han de seguir els passos següents:

1. S'elabora un *collage* amb tires de paper.
2. A cada tira s'escriu una frase coneguda que es pugui partir en dues meitats (si es volen fer parelles) com: "Al maig... cada dia un raig".
3. S'escriuen tantes frases com grups es vulguin formar.
4. Les tires de paper es retallen per la meitat, es dobleguen i es barregen en una bossa.
5. Tots els participants han d'agafar una meitat.
6. S'explica que han de buscar la seva meitat per reconstruir la frase.

Si es volen fer grups de tres, la frase es parteix en tres parts.

Es poden fer servir variants d'aquest mètode fent servir fotografies, imatges, etc. També es poden fer servir elements relacionats amb el tema que s'ha de tractar.

1.2.3 Avaluació

Un cop finalitzada l'activitat, tots els participants haurien d'expressar les seves opinions sobre la vivència que acaben d'experimentar. Cal animar-los a reflexionar sobre tot allò que han experimentat, sentit i après.

El professional procurarà crear un clima de confiança, llibertat i respecte que faciliti el debat entre els participants. S'ha d'encoratjar les persones més tímides o introvertides per tal que puguin expressar-se sense posar-les mai en evidència.

L'educador o l'educadora no ha de corregir errors, sinó permetre que el grup reflexioni segons la seva participació en l'experiència.

Finalment, és important que el grup pugui identificar els punts clau del seu propi aprenentatge:

- Què hem après?
- Com ens sentim?

En infants petits, la millor eina serà l'observació, ja que no sempre sabran verbalitzar els sentiments.

Prenent com a base les aportacions rebudes, es valorarà si l'activitat ha estat útil, si ha ajudat a assolir els objectius plantejats, si les persones que hi han participat s'ho han passat bé...

Amb totes aquestes consideracions s'estarà en disposició de decidir si és una dinàmica que s'haurà de repetir en el futur i, en cas afirmatiu, quines modificacions cal introduir-hi.

1.2.4 Consells per posar en pràctica les dinàmiques de grup

Abans de llençar-se a fer tècniques de dinàmica de grups, caldrà tenir clars els supòsits previs següents:

- Abans d'aplicar qualsevol tècnica, és imprescindible fer una lectura pausada i reflexiva sobre les lleis que regulen la dinàmica de grups. No fer-ho és exposar-se a incórrer en errors dels quals és difícil sortir-se'n.
- Abans d'aplicar una tècnica en concret, se n'ha de conèixer a fons l'estructura, les possibilitats i, també, els riscos.
- Totes les tècniques necessiten un clima de classe apropiat, per la qual cosa si no s'aconsegueix, cal plantejar-se ajornar l'activitat i substituir-la per una altra d'un tipus diferent.
- S'ha de promoure, en tot moment, una actitud de cooperació.
- Totes les dinàmiques de grup es basen en la participació, el treball voluntari, la bona intenció i el joc net.
- Totes les tècniques de grup han de tenir una finalitat implícita.

Diuen que donar consells és molt fàcil i, en canvi, el que costa és seguir-los. Doncs bé, farem el més fàcil, o sigui, donar-los. Potser alguna persona els seguirà.

És clar que aquests consells s'hauran d'adaptar a l'edat de les persones que portaran a terme la dinàmica grupal ja que, com és obvi, no cal donar tantes instruccions a persones adultes com a alumnes d'educació infantil.

En primer lloc, cal tenir en compte les etapes que cal seguir per aplicar una dinàmica grupal. Són les següents:

1. Explicar per a què es fa la dinàmica que es planteja. Algunes possibles respostes són: per conèixer-nos millor, per descobrir les maneres d'encarar conflictes, per tenir més confiança en el grup, etc.
2. Explicitar en què consisteix l'exercici que es planteja: per exemple, "cal fer, per parelles, un dibuix que..."; "s'ha d'escriure una carta a una persona que t'estima explicant les teves millors qualitats"; "s'han de fer grups de cinc i, a partir d'uns sobres que es donaran, construir cinc quadrats"; etc.
3. Expressar quan es donarà per acabat l'exercici: l'exercici es pot donar per acabat després d'un quant temps ("dintre de 10 minuts s'acaba l'activitat"); o quan s'acabi la tasca encarregada ("l'activitat s'acaba quan hàgiu fet una pregunta a cada company del grup"); o quan hagi acabat tot el grup ("en acabar de construir els quadrats de tots els grups de la classe"); etc.
4. Verificar els resultats, cosa que significa que la feina encomanada s'ha fet realment: el dibuix fet, les preguntes que s'han plantejat, l'anàlisi del cas dut a terme, les opinions que s'han compartit, etc.
5. Posar en comú el resultat: arribar a extreure'n alguna conclusió i constatar el grau de consecució dels objectius formulats en l'apartat 1.

És força comú començar una activitat sense verificar que tothom té clar per què es fa, què es fa i com sabem si hem aconseguit el resultat previst. Si ens fallen aquests supòsits, pot passar que el grup no arrenqui perquè no sap què fer o que vinguin a preguntar qualsevol aspecte que ja s'havia explicat.

I quatre consells finals:

- La primera vegada que apliqueu una tècnica convé seguir les instruccions que tinguem, ja que és perillós plantejar canvis o innovacions, atès que no podem saber cap on ens podrien conduir, i de vegades podria ser que el resultat fos poc desitjat.

Estem d'acord que el segon cop que una tècnica s'aplica és un bon moment per introduir petits canvis que la facin "més nostra".

- Si el grup no està receptiu, és millor no aplicar-la i deixar-la per a un altre moment. Forçar l'aplicació d'una tècnica no és gens convenient. Un dia de tempesta en què els alumnes estan inquietos, el moment immediatament després d'un examen, després d'una baralla al pati, etc., no són moments

adequats per aplicar una tècnica, tret que la finalitat de la tècnica sigui buscar un moment de disbauxa, que és allò que el grup justament necessita.

- Si la persona que ha d'aplicar una tècnica no està totalment convençuda de la seva eficàcia, és millor que no l'apliqui. En dinàmica de grups es diu que hi ha uns fils fràgils i invisibles entre la persona que dirigeix la tècnica i les persones que l'executen que fan que el resultat pugui moure's en un ventall de possibilitats que va des d'un èxit clamorós fins a un fracàs estrepitos. I aquests fils tenen el seu suport en la mirada de la persona que dinamitza, la seguretat amb la qual parla, com es mou i gesticula, etc. I tot això té una correlació positiva amb el seu grau de convenciment pel que fa a la bondat i a la idoneïtat de la tècnica.
- Cal mostrar reserves davant de tècniques massa sofisticades o que demanen un material massa complicat o costós. Les tècniques de "paper i bolígraf" ens mereixen més confiança que les tècniques que s'hagin de fer a l'ordinador connectat a Internet (si no tenim la seguretat que funcionarà correctament o que tothom té el domini de l'eina), amb petites excepcions que confirmen l'enunciat.

1.3 Classificació de dinàmiques de grups

Hi ha moltes dinàmiques de grups i es poden classificar de moltes maneres. En mostrem dues:

- Segons el pla de formació d'animadors, d'Alfonso Francia i Javier Mata.
- I segons el llibre *La alternativa del juego. Juegos y dinámicas de educación para la paz*, de Paco Cascón i Carlos Martín.

1. Els diferents tipus de dinàmiques que hi ha segons el pla de formadors d'animadors són els següents:

Dinàmiques de presentació: permeten un primer apropament i contacte amb els membres del grup. Apropiadades per a l'inici, ja que són dinàmiques destinades a aprendre els noms i alguna característica mínima dels participants. Presentació de les persones participants de manera ràpida, dinàmica i eliminant les resistències.

Normalment en aquest tipus de dinàmica no cal fer avaluació, si no és que es vol fer notar, al final de la sessió, la diferència entre aquesta manera d'entrar en contacte amb un grup i la fredor d'altres maneres d'iniciar sessions.

Dinàmiques de coneixement i confiança. Els objectius són els següents:

- Afavorir el coneixement mutu.
- Potenciar l'autoestima.

- Crear un clima de confiança grupal.

Són dinàmiques que permeten que els membres del grup es coneguin millor, però també poden posar en evidència la falta de confiança amb el grup, pors, reaccions que poden ser contraproductives per al funcionament del grup. La persona que condueix i dinamitzi el grup ha de tenir en compte que poden ser amenaçadores per als participants. Ha d'intentar reduir l'ansietat i afavorir un clima de tranquil·litat i calma. D'aquí la importància de l'avaluació per explicitar les situacions viscudes durant la dinàmica, les noves experiències i fer conscients de la influència que pot tenir això en el grup.

Les dinàmiques de coneixement es poden utilitzar en els primers mesos de vida del grup. Ajuden a formar-lo.

En les dinàmiques de confiança, el grup ja s'ha de conèixer.

Dinàmiques per a l'estudi i treball de temes. Els objectius són els següents:

- Afavorir la participació activa de tots en un treball.
- Millorar l'organització com a grup de treball.
- Són tècniques orientades a la tasca. Són eficaces en el treball grupal.

Dinàmiques d'expressió de valors.

- Identificar els propis valors i preferències.
- El dinamitzador ha d'evitar l'adoctrinament.

Dinàmiques de creativitat:

- Estimular i desenvolupar la creativitat. Pensament divergent.
- Donar oportunitats perquè els participants expressin les seves idees.

Dinàmiques d'avaluació:

- Valorar una reunió de grup.
- Avaluar el grup.
- Autoavaluar el grup.

Dinàmiques de distensió:

- Relaxar les tensions. Alliberar energia.
- Crear un clima d'alegria, fer riure.
- Promoure la lliure expressió.

- Estimular el moviment.

Aquest tipus de dinàmiques són bones en qualsevol moment i poden ser utilitzades amb finalitats diferents: per “escalfar” el grup; per trencar una situació de monotonia o tensió; de pas entre una activitat i una altra o com a punt final d’un treball en comú.

2. Paco Cascón i Carlos Martín, en el llibre *La alternativa del juego. Juegos y dinámicas de educación para la paz*, afegeixen les dinàmiques següents:

Dinàmiques d’afirmació: desenvolupen l’autoconcepte de cada persona i la seva afirmació com a tal en el grup. L’afirmació del grup com a tal també és important.

En aquestes dinàmiques es potencien els aspectes positius de les persones o del grup, per afavorir una situació en la qual tothom se senti a gust. De vegades, hi ha situacions d’un enfrontament relatiu, però l’objectiu no és la competició sinó afavorir la capacitat de resistència enfront les pressions externes i la manipulació i valorar la capacitat de resposta.

Avaluar aquestes dinàmiques és molt important perquè s’avaluen tant les dificultats sorgides com els aspectes descoberts respecte a un mateix i els altres.

Dinàmiques de comunicació: desenvolupen la comunicació verbal i no verbal, l’expressió de necessitats o sentiments i l’escolta activa. Afavoreixen unes relacions interpersonals més properes i obertes entre els participants.

Dinàmiques de cooperació: proporcionen el procés per superar les relacions competitives. Potencien el treball en comú, desenvolupa la capacitat de compartir.

En aquestes dinàmiques l’avaluació és important per deixar expressar als membres del grup el que els han aportat les experiències de col·laboració; valorar les actituds de cooperació/competició que s’hagin pogut donar en la dinàmica, les causes i efectes; dialogar sobre les actituds i mecanismes competius en el grup.

Dinàmiques de resolució de conflictes. Potencien la resolució de conflictes de manera creativa.

1.4 Recull de dinàmiques de grup

A continuació es proposen un seguit de dinàmiques seguint la classificació de Paco Gascón i Carlos Martín.

Es presentaran en forma de fitxa. La finalitat és que el recull sigui útil i manejable.

Així doncs, en la dinàmica quedarà explícit el següent:

1. **Definició:** donar una idea de la dinàmica, dir en què consisteix en molt poques paraules.

Paco Cascón i Carlos Martín

Provenen del compromís amb el treball pacifista i antimilitarista. Fa anys que treballen tant en l’educació formal com en la no formal i en ONG, així com amb moviments populars de l’Amèrica Llatina.

Dinàmica de cooperació

Potenciar la col·laboració i el treball en equip.

2. **Objectius:** el que principalment volem afavorir.
3. **Participants:** mínim de persones necessàries.
4. **Edat:** a partir de quina edat es pot fer la dinàmica.
5. **Durada:** temps necessari per fer la dinàmica. Sempre serà aproximat, ja que depèn del temps que necessitem per a l'avaluació.
6. **Material:** utensilis necessaris per dur a terme la dinàmica.
7. **Consigna de partida:** tot allò que el grup ha de saber i respectar durant tota la dinàmica.
8. **Desenvolupament:** explicar en detall com es farà la dinàmica.
9. **Avaluació:** és de gran importància, excepte potser en les dinàmiques de presentació i distensió. A partir de l'experiència, s'analitza com l'hem viscut, s'hi ha d'aprofundir i treure conclusions. Aquesta serà la missió de l'avaluació. És el moment perquè surti tot i perquè tothom s'expressi.
10. **Observacions:** aquí s'inclouen les variacions de la dinàmica, com també algun comentari que pugui ser d'interès.

En totes les dinàmiques no calen tots els apartats. Ja s'especificarà en cadascuna.

1.4.1 Dinàmiques de presentació

Les dinàmiques de presentació permeten un primer apropament i contacte amb els membres del grup. Són apropiades per a l'inici, ja que són dinàmiques destinades a aprendre els noms i alguna característica mínima dels participants. A continuació us presentem tres exemples d'aquest tipus de dinàmiques.

Pilota calenta

1. **Definició:** Consisteix a autopresentar-se indicant, a més a més del nom, unes dades bàsiques per mitjà d'una pilota que es llança entre els participants del grup.
2. **Objectius:** Aprendre els noms. Iniciar un petit coneixement del grup.
3. **Participants:** Entre 10 i 25 persones.
4. **Edat:** A partir de 8 anys.
5. **Durada:** 15 minuts aproximadament.
6. **Material:** Una pilota petita o un altre objecte que es pugui llançar.
7. **Consigna de partida:** Ha de fer-se tan ràpid com sigui possible. La pilota està molt calenta i crema.

8. Desenvolupament: En cercle, asseguts o dempeus. La persona que s'encarrega de la dinamització explica que qui rebí la pilota ha de donar-se a conèixer dient:

- El nom amb el qual vol que l'anomenin.
- Un dels seus gustos.

Tot això s'ha de fer ràpid per no cremar-se. Quan s'acaba la presentació es llança la pilota a una altra persona que continua la dinàmica, fins que tothom s'ha presentat.

9. Observacions: Segons les característiques del grup es pot ampliar el que cal dir a l'hora de presentar-se:

Nom. Lloc de procedència. Perquè sóc en aquest grup. Què vull aconseguir amb aquest grup. ...

Pinyes de noms

1. Definició: Es tracta de formar grups (pinyes) d'un nombre de persones igual al que crida el dinamitzador i dir-se els noms.

2. Objectius: Aprendre els noms de forma dinàmica.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 7 anys.

5. Durada: 10 minuts aproximadament.

6. Material: Una sala àmplia.

7. Consigna de partida: La dinàmica ha de desenvolupar-se amb rapidesa.

8. Desenvolupament: Tots els membres del grup van passejant per la sala tranquil·lament fins que el dinamitzador crida un nombre. S'han de formar grups de persones d'aquest nombre i dir-se els noms ràpidament. Després, els grups formats se separen i es continua passejant fins a sentir un altre nombre.

9. Observacions: És una bona dinàmica de presentació per a grups nombrosos.

El pistoler

1. Definició: Consisteix a repassar els noms dels companys de manera ràpida.

2. Objectius: Repassar els noms dels companys. Potenciar els reflexos.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 8 anys.

5. Durada: 15 minuts aproximadament.

6. Material: Una sala àmplia.

7. Consigna de partida: La dinàmica ha de desenvolupar-se amb rapidesa.

8. Desenvolupament: Tots els membres del grup fan una rotllana. A dins se n'hi col·loca un, que serà el "pistoler". Aquest girarà sobre si mateix, apuntarà amb les mans algú i en dirà el nom. La persona anomenada haurà d'ajupir-se un moment, i els companys drets que queden a cada banda s'han de dir ràpidament el nom de l'altre, qui primer el diu guanya; l'altre és eliminat de la dinàmica i haurà de quedar-se ajupit.

El pistoler tornarà a assenyalar un altre company i seguirà el mateix procediment fins que només quedin dos companys drets.

Aquests dos companys faran un "duel". Es posaran esquena amb esquena. El pistoler anirà dient nombres a l'atzar, a cada nombre faran un pas endavant, fins que sentin el nombre tres, llavors es giraran i hauran de dir ràpidament el nom del company. Qui el diu abans és el guanyador.

1.4.2 Dinàmiques de coneixement

Les dinàmiques de coneixement permeten:

- Afavorir el coneixement mutu.
- Potenciar l'autoestima.
- Crear un clima de confiança grupal.

Les dinàmiques de coneixement es poden utilitzar en els primers mesos de vida del grup, ja que ajuden a formar-lo. Tot seguit us mostrem dos exemples d'aquest tipus de dinàmiques:

Basar màgic

1. Definició: Es tracta d'agafar i deixar coses en un basar imaginari.

2. Objectius: Aprofundir en el coneixement interpersonal. Fomentar la cohesió i l'autoestima.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 12 anys.

5. Durada: 40 minuts aproximadament.

6. Material: Una pissarra o un gran mural. Guix o retoladors.

7. Consigna de partida: Imagineu que ens trobem en un gran basar on hi ha de tot. Aquest basar és màgic i especial: cadascú pot escollir la característica que

més desitjaria tenir i , en canvi, pot deixar la que menys li agrada de si mateixa. Només es pot entrar un sol cop per deixar una cosa i agafar-ne una altra.

8. Desenvolupament: Cada persona escriu en un paper el que deixaria i en un altre el que agafaria, amb el seu nom entre parèntesis. La pissarra o mural estarà dividida en dues seccions: “Agafar” i “Deixar”.

Un cop que totes les persones tinguin escrits els seus papers van “entrant al basar” i col·loquen els papers a lloc.

Al final es fa la posada en comú, i s’expliquen les raons o motius de les eleccions de cadascú.

9. Avaluació: Quines dificultats has trobat? Com t’has sentit al llarg de la dinàmica? Es pot arribar a alguna conclusió tenint en compte el contingut de la pissarra?

Autobiografia

1. Definició: Cada participant explicarà les dades que considera més significatives de la seva vida.

2. Objectius: Facilitar als altres la informació que cadascú considera més significativa de si mateix. Afavorir el coneixement dels altres membres del grup.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 12 anys.

5. Durada: 30 minuts aproximadament.

6. Material: Folis i utensilis per escriure.

7. Consigna de partida: No posar el nom al full i explicar allò que es vulgui.

8. Desenvolupament: Cada participant escriu en un foli durant un temps determinat, per exemple deu minuts, les dades que considera més significatives de la seva vida. A continuació, s’ajunten tots els folis i es barregen. El dinamitzador llegeix una història i els membres del grup han d’esbrinar de qui es tracta. Així successivament fins a llegir totes les històries de vida.

9. Avaluació: T’ha estat fàcil reconèixer els companys?

10. Observacions: Per fer aquesta dinàmica els membres del grup s’han de conèixer mínimament.

1.4.3 Dinàmiques d’afirmació

Les dinàmiques d’afirmació desenvolupen l’autoconcepte de cada persona i la seva afirmació com a tal en el grup.

En aquestes dinàmiques es potencien els aspectes positius de les persones o del grup, per afavorir una situació en la qual tothom se senti a gust.

Siluetes positives

1. Definició: A cada participant se li dibuixa la seva silueta i després és valorada positivament.

2. Objectius: Desenvolupar l'autoestima. Afavorir l'actitud de valoració positiva davant d'altres persones. Identificar-se amb el propi cos.

3. Participants: A partir de 10 persones.

4. Edat: A partir de 6 anys.

5. Durada: 60 minuts aproximadament.

6. Material: Paper d'embalar i colors.

7. Consigna de partida: Escriure aspectes positius de la persona.

8. Desenvolupament: Es talla paper d'embalar a mida real dels participants. Per parelles una persona dibuixa la silueta de l'altra. Després es retallen i es pinten amb tons molt clars ja que s'hi ha d'escriure a sobre.

Totes les siluetes s'han de penjar a la paret i tots els membres del grup han d'escriure a totes les siluetes frases positives i afirmatives cap a la persona que representa la silueta.

9. Avaluació: T'ha estat fàcil dir qualitats positives de tots els membres del grup? T'ha sorprès el que t'han escrit sobre tu?

Sóc lliure

1. Definició: Una persona intenta alliberar-se d'una altra que la té presa.

2. Objectius: Autoafirmar-se físicament. Afavorir el contacte corporal.

3. Participants: A partir de 10 persones.

4. Edat: A partir de 12 anys.

5. Durada: 20 minuts aproximadament.

6. Material: Una sala.

7. Consigna de partida: Només utilitzar la força. Fer joc net.

8. Desenvolupament: El grup es reparteix per parelles. Una es col·loca darrere de l'altra, mirant en la mateixa direcció. L'envolta amb els braços agafant amb la mà esquerra la mà dreta del company i viceversa, de tal manera que tingui els braços creuats. Estira amb força, mentre que l'altra persona, per mètodes legítims,

intenta deixar-se anar. Quan ho aconsegueix o es cansa es canvien els papers.

9. Avaluació: Com t'has sentit en els dos papers? Quina sensació has tingut en estar pres? I fent força física?

1.4.4 Dinàmiques de confiança

En les dinàmiques de confiança és condició imprescindible que el grup ja es conegui. No donen bons resultats si el grup està en la fase de formació o de coneixement. A continuació us mostrem dos tipus de dinàmica de confiança.

Molla humana

1. Definició: Es tracta de deixar-se caure cap a una altra persona cada cop des de més lluny.

2. Objectius: Afavorir la confiança. Estimular l'equilibri corporal. Potenciar la cooperació.

3. Participants: Entre 12 i 30 persones.

4. Edat: A partir de 10 anys.

5. Durada: 15 minuts aproximadament.

6. Material: Una sala àmplia.

7. Consigna de partida: No forçar ningú. És totalment voluntari. Respectar el ritme de cada persona.

8. Desenvolupament: El grup es divideix en parelles. Els membres de la parella es col·loquen l'un davant de l'altre tocant-se els palmells de les mans. Un fa un pas cap enrere i sense separar els peus del terra es deixa caure cap endavant fins a recolzar-se un altre cop en els palmells de les mans. Van repetint l'acció cada cop des d'una mica més enrere fins on sigui possible. Després s'intercanvien els papers.

9. Avaluació: Com t'has sentit? Quina sensació has experimentat? Has tingut confiança en el company? Hi ha hagut resistència a fer aquesta dinàmica?

10. Observacions: Aquesta dinàmica també es pot fer tirant-se d'esquena cap al company.

Torre de control

1. Definició: Consisteix a dirigir l'aterratge d'un avió (participant), en una situació de molta boira (ulls tapats).

- 2. Objectius:** Desenvolupar la confiança. Afavorir la col·laboració.
- 3. Participants:** A partir de 10 persones.
- 4. Edat:** A partir de 8 anys.
- 5. Durada:** 15 minuts aproximadament.
- 6. Material:** Roba negra o mocadors per tapar els ulls. Matalassos i objectes (cadires) per marcar la pista.
- 7. Consigna de partida:** No obligar ningú. Respectar el ritme de cada persona.
- 8. Desenvolupament:** Es formen parelles i es decideix qui fa “d’avió” i qui fa de “torre de control”.

Es fa una pista amb dues fileres de cadires i algun obstacle al llarg del camí, acabant en els matalassos. L’avió té els ulls tapats i la torre de control ha de guiar-lo verbalment, evitant els obstacles per a un bon aterratge (pista de matalassos). Després s’intercanvien els papers, i es modifica la situació de la pista i els obstacles.

- 9. Avaluació:** Com t’has sentit? Quina sensació has experimentat? Has tingut confiança en el company? Quines diferències hi ha entre ser dirigit i dirigir?
- 10. Observacions:** Es pot complicar fent que les torres de control mantinguin els seus avions en vol fins que puguin entrar a la pista sense perill de xocar amb altres avions.

1.4.5 Dinàmiques de comunicació

Les dinàmiques de comunicació desenvolupen tant la comunicació verbal com la no verbal, l’expressió de necessitats o sentiments i l’escolta activa. Afavoreixen unes relacions interpersonals més properes i obertes entre els participants. Tot seguit, us mostrem dos exemples de dinàmica de comunicació:

Dictar dibuixos

- 1. Definició:** Es tracta de dibuixar el que ens comuniquen verbalment.
- 2. Objectius:** Afavorir la comunicació i l’escolta activa. Analitzar les limitacions d’una comunicació unidireccional.
- 3. Participants:** A partir de 10 persones.
- 4. Edat:** A partir de 8 anys.
- 5. Durada:** 40 minuts aproximadament.
- 6. Material:** Utensilis per dibuixar.

7. Consigna de partida: No es poden mirar els dibuixos ni el de la parella, ni els altres, fins al final. No es poden fer preguntes.

8. Desenvolupament: El grup es divideix en parelles que se situen esquena amb esquena i sense tocar-se. Un membre de la parella dicta i l'altre dibuixa.

El dinamitzador entrega un dibuix a un membre de la parella que haurà de dictar a l'altre sense que el pugui veure ni fer cap so o pregunta. Mentre dura l'activitat cap dels dos pot girar el cap.

Un cop totes les parelles hagin acabat el dibuix (quan qui els dicten ho considerin) s'ensenyen els dibuixos.

9. Avaluació: Es comparen els dibuixos.

A qui dibuixava: com t'has sentit? Quins problemes tenies?

A qui dictava: eres conscient de la manera com donaves la informació? Has tingut problemes? Es pot parlar de la importància del llenguatge i de la seva precisió.

10. Observacions: Es pot repetir la dinàmica canviant els papers, el dibuix i la situació. Ara, cara a cara, es podran fer preguntes, però no podran veure els dibuixos.

Quines diferències hi ha entre el dibuix que pots preguntar i el que no? De temps, de precisió... Quins tipus de "comunicació" s'ha donat en un cas i en l'altre? Com influeix la mirada, expressió de la cara...?

Els missatges

1. Definició: Es tracta de comunicar un missatge en una situació de comunicació difícil.

2. Objectius: Valorar la importància d'unes condicions mínimes perquè la comunicació sigui possible.

Afavorir l'escolta activa.

Analitzar els obstacles en la comunicació.

3. Participants: Mínim 12 persones.

4. Edat: A partir de 6 anys.

5. Durada: 20 minuts aproximadament.

6. Material: Quatre textos a transmetre.

7. Consigna de partida: No us podeu moure del lloc.

8. Desenvolupament: El grup es divideix en quatre subgrups que se situen en els extrems d'una creu. Cada subgrup tria un representant que es col·locarà darrere del subgrup oposat.

A cada representant se li lliura un missatge que ha de transmetre al seu grup. Quan el dinamitzador ho indiqui, els quatre representants l'hauran de transmetre. Com més cridòria, millor.

Els missatges poden ser trossos d'un text i la dinàmica acaba quan cada subgrup recita el text original.

9. Avaluació: Valoració del procés de comunicació. Dificultats i obstacles sorgits. Com els heu solucionat?

10. Observacions: Per dificultar la dinàmica es pot donar el mateix text a tots els subgrups.

1.4.6 Dinàmiques de cooperació

Les dinàmiques de cooperació potencien el treball en comú, desenvolupen la capacitat de compartir. A continuació, us mostrem dos exemples d'aquestes dinàmiques.

El pont

1. Definició: El grup ha de creuar un riu imaginari per unes "pedres" que portaran els participants.

2. Objectius: Desenvolupar la cooperació. Estimular la imaginació i la recerca col·lectiva de solucions.

3. Participants: Mínim 8 persones.

4. Edat: A partir de 8 anys.

5. Durada: 15 minuts aproximadament.

6. Material: Tants trossos de paper (cartolines, diaris...) com participants hi ha menys un. La mida pot ser de 30 cm per 30 cm aproximadament.

7. Consigna de partida: Es dibuixa un riu, prou ample per al nombre de participants que hi ha. Tots els subgrups han de sortir del mateix costat del riu. No poden trepitjar fora de les "pedres".

Cada subgrup pensarà i durà a terme la seva pròpia estratègia.

8. Desenvolupament: Es divideix el grup en subgrups de vuit persones. Tots els membres dels diferents grups han de creuar el riu sense mullar-se. Per fer-ho tindran tantes "pedres" (trossos de diari) com participants hi ha menys un, que hauran de col·locar per passar-hi per sobre.

Tots han d'arribar a l'altra vorera del riu i amb totes les pedres.

9. Avaluació: Com s'ha pres la decisió sobre quina estratègia seguiríeu? Com us

heu posat d'acord? Com s'ha desenvolupat el treball en equip? Quin paper heu tingut cadascun de vosaltres?

10. Observacions: Una altra versió de la dinàmica pot ser amb cadires.

Tots els participants pugen a una cadira formant una fila. Un cop a dalt tenen la missió d'anar a un altre lloc a recollir una bossa que és a l'altre extrem de la sala. Hauran d'arribar sense perdre la fila, de manera que el primer de la fila agafi la bossa i la passi de mà en mà (sense llançar-la) al següent.

Construir una màquina

1. Definició: Es tracta que tots els participants construeixin una màquina.

2. Objectius: Desenvolupar la imaginació. Fomentar la idea que tots tenim alguna cosa per aportar al treball en equip. Aconseguir la coordinació de moviments.

3. Participants: Màxim de 12 persones per grup.

4. Edat: A partir de 5 anys.

5. Durada: 10 minuts aproximadament.

6. Material: Una sala àmplia

7. Consigna de partida: Ara construirem una màquina i tots en som part.

8. Desenvolupament: Cada grup tria la màquina que vol crear: túnel de rentatge, màquina d'escriure, rentaplats, una d'imaginària...

Una persona del grup comença i els altres membres del grup es van incorporant amb so i moviment al lloc on han de situar-se. Cal assegurar que aquesta peça connecta amb una altra part de la màquina.

Entre tots han de formar la màquina sencera i fer que funcioni.

9. Avaluació: Com s'ha decidit quina màquina es faria? Com t'has sentit amb la teva aportació a la màquina?

1.4.7 Dinàmiques de resolució de conflictes

Les dinàmiques de resolució de conflictes potencien la resolució de conflictes de manera creativa. A continuació, us mostrem dos exemples de dinàmica de resolució de conflictes.

Teranyina

1. Definició: Es tracta que totes les persones participants passin per una "teranyina" sense tocar-la.

2. Objectius: Desenvolupar la capacitat col·lectiva de prendre decisions i resoldre conflictes. Fomentar la necessitat de cooperar. Potenciar la confiança del grup.

3. Participants: A partir de 10 persones.

4. Edat: A partir de 12 anys.

5. Durada: 20 minuts aproximadament.

6. Material: Corda i espai que disposi de dos pals, columnes, arbres... entre els quals es pugui construir la teranyina.

7. Consigna de partida: Amb la corda, construir una teranyina entre els dos costats (columnes, pals...) d'uns dos metres d'ample. Convé fer-la deixant molts espais de mides diferents, els més grans per sobre d'un metre.

8. Desenvolupament: El grup ha de passar per la teranyina sense tocar-la, és a dir, sense tocar les cordes. Podem plantejar al grup que estan atrapats en una cova o en una presó i que l'única sortida és per aquesta tanca electricada. S'ha de buscar la solució per passar els primers amb l'ajuda dels altres, després un a un fins a arribar a la situació de la manera com passen els últims.

9. Avaluació: Com s'han pres les decisions? Quina estratègia s'ha seguit?

Silenci

1. Definició: Es tracta d'un joc de rol sobre un conflicte en una aula.

2. Objectius: Estimular la creativitat i la imaginació a l'hora de resoldre conflictes. Afavorir l'observació. Potenciar la capacitat de saber-se posar en el lloc de l'altre.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 10 anys.

5. Durada: 50 minuts aproximadament.

6. Material: Una sala.

7. Consigna de partida: Es divideix el grup en subgrups de tres persones que faran cadascuna d'observadora, de mestra i d'alumna.

Mestre: l'alumne a qui estàs cridant mai t'ha donat "problemes". L'has cridat tres vegades i ni s'ha mogut. Cap resposta.

Hauràs d'intentar que surti a la pissarra o que respongui, ja que la situació davant la classe és incòmoda.

Alumne: la nit anterior a casa teva hi ha hagut una baralla familiar molt forta. La situació és molt tensa i només tens ganes de plorar, però no has tingut més remei que anar a classe. Has sentit el teu nom, però saps que si surts a la pissarra no podràs aguantar les llàgrimes. Només donaràs explicacions si algú t'inspira

confiança, sap ser proper i creus que et pot entendre.

8. Desenvolupament: L'escenari és una classe. El mestre crida un alumne a la pissarra per fer un exercici o activitat similar. L' alumne no respon.

A partir d'aquí cada participant ha de desenvolupar el seu paper segons la seva consigna. Al cap d'uns deu minuts es fa l'avaluació. Després un grup pot tornar a repetir la dinàmica aplicant les possibles solucions o una altra manera d'enfrontar el conflicte i la resta del grup pot fer d'observador.

9. Avaluació: Com ens hem sentit? Sabies què sentia l'altre? Quin és el conflicte? Quines actituds s'han donat?

Pluja d'idees sobre les possibles actituds que cal prendre davant de situacions similars. Selecció.

1.4.8 Dinàmiques de distensió

Les dinàmiques de distensió són bones en qualsevol moment, es poden aplicar sempre que es vulgui. Permeten relaxar les tensions, crear un clima d'alegria, fer riure i promoure la lliure expressió. A continuació, us mostrem dos exemples de dinàmica de distensió.

Ha-ha-ha

1. Definició: Consisteix a provocar una cadena de rialles.

2. Objectius: Fer riure. Distendre el grup.

3. Participants: A partir de 12 persones.

4. Edat: A partir de 5 anys.

5. Durada: 15 minuts aproximadament.

6. Material: Una sala àmplia.

7. Consigna de partida: Hem de riure tot el que puguem.

8. Desenvolupament: Una persona s'estira a terra. La següent col·loca el seu cap sobre la panxa de la primera, i així successivament. Un cop tothom s'ha col·locat, la primera persona de la fila diu "**Ha!**", la segona diu "**Ha, ha!**", la tercera diu "**Ha, ha, ha!**"; i així successivament, augmentant el nombre de "Ha!". Al final de la cadena es pot començar en l'ordre invers, de manera que l'última persona comença dient tants "Ha!" com participants hi ha, fins a arribar a la primera, que només en dirà un.

9. Avaluació: T'has sentit còmode fent la dinàmica?

Despertar a la jungla

1. Definició: Es tracta d'imitar el so d'un animal augmentant progressivament la intensitat.

2. Objectius: Alliberar tensió. Descarregar energia.

3. Participants: A partir de 10 persones.

4. Edat: A partir de 6 anys.

5. Durada: 15 minuts aproximadament.

6. Material: Una sala àmplia.

7. Consigna de partida: Triar un animal de la jungla.

8. Desenvolupament: El dinamitzador convida els membres del grup a imaginar que és de nit i que tots els animals de la jungla estan dormint. Amb les primeres hores del dia es comencen a despertar, es mouen i s'estiren. Al mateix temps, van saludant-se fent el soroll de l'animal que han escollit, al començament molt fluix i cada cop més fort, fins a arribar a la màxima intensitat, com més escàndol millor. Posteriorment, els sons aniran perdent força fins a arribar al silenci, representa que torna a ser de nit.

9. Avaluació: T'has sentit còmode fent la dinàmica?

2. Tècniques per a la resolució de conflictes grupals

Allò que ens uneix és la diferència.

Els conflictes són inherents a la persona i apareixen en un moment o altre de la vida del grup. El conflicte sempre és una oportunitat de millora, de transformació, tot i que moltes vegades és sentit com una amenaça per al grup; això dependrà de la cohesió del grup, de les percepcions distorsionades o no sobre la situació, etc. No hi ha dubte que el conflicte trenca la tranquil·litat i seguretat, i és important que el grup tingui clar quina finalitat té, de manera que es motivi per superar les petites dificultats que poden aparèixer en el camí; cal que els membres del grup comparteixin la il·lusió per la satisfacció i l'eficiència comuna, i s'encomanin mútuament l'alegria i la il·lusió per superar el dia a dia, i també que facin revisions sistemàtiques del procés de funcionament que permetin detectar els desajustos entre els membres, reorientar-los i trobar nous acoblaments.

En el procés d'animació d'un grup cal preveure l'aparició de conflictes i, per tant, cal disposar d'estratègies i tècniques que permetin abordar-los en les diferents fases:

- Prevenció del conflicte.
- Tècniques per afrontar el conflicte.
- Tècniques per resoldre el conflicte.

2.1 Prevenció del conflicte

La prevenció del conflicte no passa per negar-lo o evitar-lo. El conflicte pot aparèixer i el que farà que sigui positiu o negatiu per al grup seran les posicions i les actituds dels membres del grup a l'hora d'encarar-lo. Hi ha tot un seguit de conductes que poden provocar **reaccions negatives dins dels grups** i que potencien l'aparició de conflictes. Cal detectar-les i intentar modificar-les:

- Ordenar, dirigir, manar, imposar...
- Amonestar, amenaçar...
- Moralitzar, crear obligació.
- Aconsellar, donar solucions sense que es demanin.
- Intentar establir càtedra.
- Jutjar, criticar, censurar.

Actitud davant els conflictes

- Lloar, adular.
- Ridiculitzar, avergonyir.
- Interpretar, analitzar, diagnosticar.
- Consolar, emparar si no es demana.
- Interrogar.
- Distreure, desviar, fer broma.

Quan apareix un conflicte entre grups, aquest fet té unes repercussions en la dinàmica del grup. Algunes de les **repercussions** del conflicte intergrupals són les següents:

- Augmenta la cohesió entre els membres del grup per enfrontar-se a un enemic comú.
- Els components del grup s'orienten més interessadament a la tasca del grup.
- El lideratge és més autocràtic.
- Augmenta l'èmfasi en les estructures formals.
- Les normes del grup es fan més fortes.

Una de les maneres de prevenir el conflicte és vetllar perquè el grup i la seva organització siguin sans. Una organització sana es caracteritza pel realisme, entenent que apareixeran dificultats en el camí, però que no han de fer oblidar l'objectiu comú del grup, de manera que s'han de resoldre i continuar avançant, amb una actitud positiva i satisfactòria.

Algunes de les característiques organitzatives d'un *grup animat* són les següents:

1. Centrada en els objectius. Els objectius han de ser:

- Clars.
- Acceptats per tots els membres del grup.
- Assolibles, realistes i estimulants, apropiats i adequats en el temps, en les fites i en les persones.

2. Sistema de comunicació fluid:

- Fonamental per a la subsistència d'un grup.
- Ha d'estar lliure de distorsions i rumors: tota la informació ha de circular en totes les direccions, i ha de ser objectiva i aconseguida sense esforç.

3. Repartiment equilibrat de poder:

- Influència equitativa cap a tots els nivells.
- Col·laboració i no rivalitat entre les persones que tenen els comandaments.
- Inexistència de lluites de poder.

4. Ús eficaç i eficient dels recursos:

- Hi ha d'haver bona coordinació.
- Cal evitar tant la sobrecàrrega com la manca de treball.
- S'ha d'exigir un grau d'esforç equilibrat.
- És important que imperi el sentiment d'autorealització personal dels membres.
- Les fites i els objectius han de convergir.

5. Sentit de cohesió. Cada membre ha de tenir un cert grau d'identitat amb el grup. Això suposa:

- Sentir-se a gust amb un mateix.
- Es valora, s'identifica i es confia en cadascun dels membres.
- Es permet que cadascú sigui com és, sigui ell mateix.
- Es dóna sentit al *nosaltres*.
- Es desenvolupa un sentit de pertinença.
- Es dóna igualtat de tracte.
- Es respecta cadascun dels membres.

6. Elevat nivell d'empenta per sortir endavant i aconseguir els objectius. Això només es pot donar si:

- Hi ha confiança i optimisme.
- Clima de benestar.
- Les persones se senten satisfetes, alegres i contentes.
- No es donen sentiments de rivalitat ni oposició entre els membres del grup.
- Hi ha un alt grau de cooperació entre tots.

7. Desitjos d'innovació i canvi per al creixement això implica:

- Tendència cap a nous procediments, nous objectius i nous productes.
- S'evita la rutina, l'immobilisme, el convencionalisme i la tradició radical.

- No es té por al canvi ni a l'evolució.

8. Autonomia. Cada membre del grup actua des de dins de si mateix, sentint-se lliure de control i vigilància, fomentant:

- La independència de l'entorn i dels altres.
- Que cadascú sigui ell mateix.
- Compartir responsabilitats.

9. Capacitat d'adaptació:

- Conjuguar l'estabilitat amb la tolerància, per fer front a les dificultats i els canvis.
- Saber conviure amb l'entorn, influint-hi o deixant-se influir.
- No posar resistència al canvi.

10. Capacitat per fer front als conflictes i problemes:

- Amb les tècniques adequades per a la presa de decisions.
- Amb les tècniques adequades per a la resolució de problemes.
- Tenint energia i fortalesa per fer front a qualsevol situació adversa.

2.2 Tècniques per afrontar els conflictes

Com que el conflicte forma part de la vida, quan diversos grups han de conviure és molt possible que apareguin conflictes entre si. Aquests conflictes intergrupals no han d'implicar directament tots els membres del grup alhora ja que no hi ha grups totalment cohesionats perquè estan formats per individus diferents, amb diferències en les expectatives i fites. Pot ser que inicialment el conflicte només afecti alguns dels membres del grup. Malgrat això, és probable que l'enfrontament entre els grups afavoreixi la cohesió entre els membres de cadascun dels grups i finalment tots els membres se sentin implicats i afectats.

Davant d'aquesta realitat, cal promoure l'educació en el conflicte atès que convida a tenir una actitud activa i a disposar d'habilitats per afrontar-lo, buscant evitar la submissió, l'evasió o la competició a favor de la negociació i la cooperació. És important que els educadors i educadores disposin de tot un seguit d'aptituds i habilitats per a treballar tant en la relació amb les altres persones (prevenció) com la capacitat d'analitzar, negociar i buscar vies de transformació d'un conflicte entre grups.

Per tal de fer una anàlisi ràpida dels conflictes grupals podem valorar tres aspectes:

- **El lideratge i l'ajustament de rols:** en el si dels grups cal anar revisant els rols dels membres com també les expectatives que tenen tots els membres sobre això. Pot resultar interessant demanar a cada membre del grup que expliciti per escrit les seves expectatives respecte a cadascun dels membres del grup. Amb aquesta tècnica, normalment, s'expliciten conflictes latents, no manifestos, que d'aquesta manera es poden solucionar fàcilment. Aquesta metodologia permet ajustar molt bé les expectatives dels petits grups.
- **La cohesió del grup,** que pot anar molt lligada a la valoració que cadascú fa de les prioritats del grup. Pot resultar interessant fer una *taula de jerarquitització* per tal d'elaborar una mena d'agenda de problemes, ordenats per importància, urgència i/o possibilitats d'intervenció. Es fa una ponderació de l'1 al 5 de cada factor estimat, en què el valor 1 és la ponderació més baixa i 5 la més alta (taula 2.1).
- **L'afectivitat o empatia,** que moltes vegades, quan el problema no acaba de fer-se explícit, queden afectades. Per això és important generar espais d'expressió en un entorn que no suposi cap tipus d'amenaça i que permeti alliberar emocions fortes que potser han estat reprimides molt de temps. Aquesta tècnica afavoreix la capacitat de resoldre el conflicte, i per altra allibera emocions fortes lligades a problemes concrets que es poden haver cronificat, la qual cosa permet un nou punt de partida per afrontar el conflicte. A més, permet reelaborar les relacions futures sobre noves bases.

TAULA 2.1. Taula de jerarquitització

Problema	Importància	Urgència	Capacitat d'intervenció	Suma total
Aconseguir finançament				
Reduir el preu				
Fer vacances				
Etc.				

L'empatia és un element fonamental en la resolució de conflictes grupals

A continuació esmentem algunes **indicacions generals** que cal tenir en compte en la gestió de conflictes:

- No cal arreglar allò que no està espatllat, cal analitzar prèviament si el nivell de conflicte és adient per a una bona evolució de la relació i si hi ha alguna possibilitat que el tema es resolgui mitjançant la seva pròpia dinàmica.
- No s'ha de confondre habilitat amb coneixement. Les habilitats s'han de practicar, i cal assumir el risc d'equivocar-se.
- Un problema ben plantejat és un problema mig resolt, per la qual cosa cal fer una anàlisi de les dades, evitar els biaixos de percepció o raonament i prendre la via adequada per a la solució.
- La paciència ha d'acompanyar tot el procés de gestió del conflicte, i les actituds d'autocontrol i de superació han de ser les que permetran superar les dificultats inherents al procés.

- Quan un problema s'aborda, potser ja comença a canviar, de manera que moltes vegades només la possibilitat d'intervenir modifica la interacció entre les parts.
- No hem de buscar culpables, hem de plantejar-nos la solució, que és el que ens permetrà avançar cap al futur.
- Cal establir un model d'intervenció, que sigui flexible i permeti valorar en cada moment si anem pel camí adient.
- Tots els extrems es toquen, sempre hem de tenir en compte que tots els éssers humans som diferents però tenim arrels comunes.
- Escoltar l'altre, profundament, amb interès, sempre dona resultat. Només hauríem de parlar quan tinguéssim alguna cosa a dir més interessant que el silenci.
- En tots els aspectes de la vida, el com es fan les coses té molta importància, cal tenir en compte els detalls i actuar adequadament en cada situació.
- Una mica de gràcia, de broma o somriure, pot ajudar a distendre, a fer que tot flueixi suaument.

2.2.1 Tècnica de la fortalesa

Fortalesa. La unió fa la força.

Objectius

- Treballar l'empatia amb persones que se senten fora del grup.
- Fomentar la cohesió dins del grup, unint les forces per aconseguir un objectiu comú.
- Distendre el grup.

Durada

20 minuts.

Procés de realització

1. Es fan dos grups, un de format per tres persones i un altre de format per la resta de persones del grup.
2. Les persones que formen el gran grup es posen en rotllana, agafats de les mans, i les tres altres persones es col·loquen fora de la rotllana.
3. Les persones que són a fora han d'intentar entrar dins de la rotllana, i les persones que formen la rotllana ho han d'impedir. Tots els mètodes estan permesos excepte la violència.

4. Si una de les persones que és a fora aconsegueix entrar, pot ajudar els altres dos a entrar-hi.

Paper de la persona que dinamitza

Vetllar per tal que es compleixi l'única norma: no utilitzar la violència.

Indicacions

- Caldrà preveure un espai considerable per fer aquesta activitat.
- És important tornar a insistir en els estils més positius d'encarar un conflicte.

2.2.2 Les ovelles i el llop

Objectiu

- Afavorir la cooperació i la coordinació de grup

Durada

Entre 10 i 20 minuts.

Procés de realització

1. El grup representa un ramat d'ovelles, tots juntes situades en una tanca, representada per un cercle dibuixat a terra.
2. Un dels membres del grup es queda a fora. És el llop. El monitor serà el primer llop, i intentarà separar les ovelles del ramat traient-les de la marca del terra.
3. Quan aconsegueixi treure alguna ovella, aquesta passarà a ser un llop. El ramat ha d'impedir que els llops s'emportin les ovelles.
4. El joc acaba quan totes les ovelles s'han convertit en llops. L'última ovella començarà el joc com a llop.

Paper de l'animador o animadora

Vetllar per tal que es compleixin la norma de no utilitzar la violència en cap moment.

Indicacions

- Cal respectar els membres que puguin tenir dificultats en establir contacte físic o en ser agafats.

Ovelles i llop. Quants més som, més força tenim

- Cohesiona molt el grup el fet que entre tots s'hagin de defensar del llop. Es passa una estona molt divertida.
- El llop ha de ser una mica fort perquè, si no, no hi ha manera de treure les ovelles.

2.2.3 El collage

Objectius

- Observar les actituds i els mecanismes que generen una dinàmica competitiva i les diferents maneres d'afrontar-les.
- Valorar com ens sentim davant les diferents actituds dels altres.
- Analitzar com cadascú reacciona davant d'una situació violenta.

Durada 60 minuts.

Recursos

- 3 cartolines
- 1 barra de pega
- 1 retolador
- 1 revista

Procés de realització

1. El grup es divideix en tres grups petits.
2. Reben la consigna de l'activitat: elaborar un mural sobre les estacions de l'any, utilitzant només el material lliurat en un temps de 20 minuts. Tots els grups tenen el mateix objectiu: fer el millor *collage*, de manera que totes les parts quedin perfectament enganxades a la cartolina, i com a mínim, hi ha d'haver escrit el títol.
3. Un dels membres de cada grup ha de fer d'observador.

S'assigna a cada grup un rol que cal respectar. Els rols són:

- **No cooperant**, l'únic que volen és guanyar i faran el que calgui per aconseguir-ho.
- **Passiu**, defugen les dificultats i els conflictes, no s'enfronten mai a ningú i davant d'ordres o agressions acaten i se sotmeten.

- **Cooperatiu**, té com a consigna que tot grup té dret a fer el mural, i afronten els conflictes de manera positiva.

Paper de la persona que dinamitza

- Donar les consignes.
- Proporcionar el material.

Indicacions

- Caldrà preveure un espai adient per fer aquesta activitat.
- És important que els participants situïn els enfrontaments en els rols que representen i que no ho facin de manera personal.

2.2.4 Les vacances en creuer

Objectius

- Motivar la capacitat de rebutjar les injustícies i desigualtats per raó de sexe.
- Afavorir el desenvolupament d'actituds positives i solidàries basades en la equitat.
- Propiciar el respecte i la confiança en la comunicació interpersonal entre persones de diferents sexes.
- Fomentar les relacions lliures i igualitàries entre les persones.

Durada

60 minuts.

Procés de realització

1. Presentació de l'activitat i inici de la història.

*Som la productora de la telenovel·la de més audiència en la franja horària del migdia: **Vacances en creuer**. La telenovel·la il·lustra les aventures quotidianes dels passatgers d'un creuer de luxe que passen les seves vacances navegant de mar en mar. Ja fa un any i mig que rodem i tot ha anat bé, però justament després del capítol del naufragi del creuer en què vuit supervivents arriben a una illa deserta (evidentment el moment més emocionant de tota la història...) els guionistes ens deixen penjats. Entre tot el personal decidim continuar la telenovel·la allà on l'han deixat...*

2. Repartiment dels alumnes (taula 2.2) en dos grups de vuit voluntaris (si és possible quatre nois i quatre noies per grup) que faran d'actors i actrius de la telenovel·la. La resta dels alumnes del grup observarà.

TAULA 2.2. Repartiment personatges

Personatge	Edat i nom
Nàufrag home	
Nàufrag home	
Nàufrag home	
Nàufrag dona	
Nàufrag dona	
Nàufrag nen	
Nàufrag nena	
Nàufrag nena	

3. Presentació dels papers, de les característiques i de les tasques (taula 2.3 i taula 2.4).

TAULA 2.3. Característiques dels personatges

Característiques dels personatges	Actors
Responsable del creuer	
T'agrada prendre el sol	
El motiu principal del viatge és tornar amb parella.	
No t'agrada ser el centre d'atenció	
T'agrada que els altres et facin cas quan proposes coses	
Et preocupes constantment pels altres	
El teu fort és la fortalesa física.	
Plores sovint.	

TAULA 2.4. Tasques dels personatges

Tasques per fer a l'illa	Actors
Responsable d'establir la comunicació amb l'exterior.	
Gestionar els conflictes del grup de naufrag.	
Mantenir la foguera encesa.	
Defensar el grup de naufrags dels possibles perills de l'illa.	
Coordinar el grup.	
Fer la roba.	
Tenir cura dels malalts.	
Construir una barca per sortir de l'illa.	
Buscar l'aigua.	
Mantenir la barca.	
Caçar i pescar.	
Recol·lectar aliments.	
Cuinar.	
Construir la casa.	

TAULA 2.4 (continuació)

Tasques per fer a l'illa	Actors
Cuidar i educar els infants.	
Descobrir l'illa.	
Elaborar el programa d'activitats de la setmana.	
Mantenir la casa: netejar, treure la pols, decorar...	

4. Cal que els dos grups d'actors i actrius decideixin, a partir d'una breu discursió pública, quin paper, quina característica i quina funció assumirà cadascú a l'illa.

5. Els observadors i observadores recolliran i analitzaran el debat que cada grup duu a terme.

6. Un cop els actors i actrius s'han assignat els papers i les funcions que desenvoluparan en el capítol corresponent de la telenovel·la "*Vacances en creuer*" tenen deu minuts per preparar la representació.

7. Representació de les escenes dels dos grups d'actors i actrius.

8. Observació per part de la resta del grup.

9. Debat de tot el grup sobre les representacions realitzades i els rols assumits pels homes i les dones.

Paper de l'animador de la tècnica

- Repartir equitativament el temps d'intervenció i protagonisme.
- Repartir equitativament les tasques de gestió, organització i direcció d'activitats.
- Orientar el debat final a partir d'algunes preguntes: quins han estat els rols que han assumit els homes? I les dones? Com es caracteritzen els uns i les altres?

Indicacions

- Formar grups mixtos si és possible.
- Fer reflexionar en la manera com les expectatives sobre les persones poden generar conflictes en els grups.

2.2.5 Els ases

Objectius

- Analitzar les diferents maneres possibles de fer front a un conflicte.

- Analitzar que la força no fa la persona.
- Entendre que la coordinació i el diàleg poden permetre una solució més bona al problema.
- Fomentar la creativitat com a eina d'afrontament de conflictes.

Durada 20 minuts.

Recursos Gràfic dels dos ases (vegeu la figura 2.1).

Procés de realització

1. Lliurar el document gràfic de les escenes dels dos ases i fer especial esment en els aspectes relacionats amb les diferents posicions d'afrontament dels conflictes.
2. Cada alumne expressa allò que li suggereix cadascuna de les escenes del gràfic dels ases.
3. Ampliar la informació sobre les escenes dels dos ases, i promoure la creativitat.

FIGURA 2.1. Dibuix dels ases.

TAULA 2.5. Diferents maneres d'afrontar un conflicte

Escena	Descripció	Conseqüències
Escena 1 Cadascú va per separat. La finalitat és menjar.	Cada ase va per separat. Cadascú té les seves necessitats, la seva gana i la seva ració d'aliment.	Egoisme: cal menjar aviat, per evitar que vingui l'altre i ho agafi. No importa l'altre. Estil egoista i individualista.
Escena 2: Vull menjar i no em deixen.	Començo a fer força per tal d'arribar al meu menjar.	Poden arribar a escanyar-se, es poden fer mal, fins i tot un dels dos pot morir. Estil individualista.
Escena 3 Per nassos, a veure qui pot més!	Cadascú força la situació; és culpa de l'altre que no pugui aconseguir els meus objectius.	Agressivitat, odi, lluita. Estil agressiu.
Escena 4 Així no podem continuar. Cal reflexionar i trobar una solució.	Diàleg, negociació, aportació de solucions.	Si no ens entenem i no negociem, no hi ha res a fer. Estil dialogant, negociador.
Escena 5 Tots contents, tots dos mengem!	Primer la meva ració i després la teva.	Estil altruista, capacitat de compartir, confiança en l'altre, col·laboració.
Escena 6 Finalment, ens hem atipat!	Ara et toca la teva ració.	Resultat, els dos mengem, missió complerta.

Paper del dinamitzador

Promoure la creativitat dels participants.

Indicacions

Per finalitzar l'activitat pot ser convenient demanar als participants que exemplifiquin la situació del gràfic dels ases amb situacions de la pròpia vida professional o personal.

2.3 Tècniques per a la resolució del conflicte

Un cop el problema entre grups ha aparegut, si no s'hi fa front, evoluciona i creix, i si el conflicte és entre grups la dinàmica del conflicte encara és molt més complexa. Hi ha fets diferents que fan que el conflicte intergrupals s'intensifiqui:

- Els grups són més competitius perquè es crea un sentiment *d'identitat del grup*.

Quan s'inicia el conflicte, els membres dels grups tanquen files i s'exigeixen més lleialtat i solidaritat cap al grup, fet que aprofiten els líders per aconseguir algun guany. El grup espera que l'altre sigui competitiu, que presenti la mateixa resistència (o més) que el grup.

Davant el conflicte intergrupals és freqüent la falta de diàleg entre les parts implicades. La manca de comunicació entre les parts dificulta, i pot ser que impedeixi, qualsevol possibilitat d'entesa, i sol anar lligada a una intensificació de

L'home és bo.
Els homes són cruels, però
l'home és bo.

la comunicació interna que provoca una polarització del punt de vista grupal. Fins i tot la mateixa discussió interna dins del grup portarà a adoptar més compromís amb el punt de vista del nostre grup, que es fa més difícil de modificar si a sobre es fan defenses públiques de les posicions.

Però pot ser que s'iniciï un diàleg, i que això tampoc sigui una condició suficient per reduir el conflicte. Una *mala comunicació*, en la qual prima la coacció, pot ser pitjor que una *comunicació nul·la*. Al llarg del conflicte van apareixent tot un seguit de fenòmens, actituds o percepcions que l'intensifiquen i que a la llarga el mantenen:

- Tot acte agressiu troba resposta en un altre de més intensitat.
- Els grups van formant coalicions que els permeten crear posicions més fortes.
- El grup polaritza la percepció de l'altre grup, en tant que no pot fer res bo, i la del seu propi grup en tant que mai pot fer res malament i ho pot aconseguir tot.

Els problemes poden ser viscuts com una **oportunitat** per al següent:

- Promoure la reflexió i l'anàlisi sobre la pràctica professional; sobre les xarxes de comunicació de l'equip; sobre les relacions amb els usuaris (infants, pares...) i les organitzacions de la comunitat amb les quals es treballa; i pot ser un motor de canvi i millores tècniques, professionals, personals i culturals.
- Assolir i desenvolupar l'aprenentatge d'habilitats de negociació i per augmentar, com a equip, la pròpia autoestima, la percepció, el control i el sentit d'eficàcia personal davant de les dificultats.
- Restablir i millorar la identitat grupal i la cohesió.
- Establir i ampliar nous canals de comunicació, i millorar l'ajustament en les percepcions interpersonals i en els processos de transmissió de la informació, trencant processos fonamentats en el rumor.
- Fomentar el reconeixement de la legitimitat dels diferents punts de vista i nivells d'anàlisi dins de l'equip, i afavorir d'aquesta manera la disposició dels grups cap al treball cooperatiu i interdisciplinari.
- Contribuir a crear dins l'equip valors culturals, favorables a la cooperació i la creença que l'equip és competent per fer front a la crisi.
- Transmetre un model de lideratge participatiu.

Però els conflictes també poden representar un **risc** per als grups. Poden tenir les conseqüències següents:

- Afectar l'autoestima i l'autoimatge de l'equip, i reduir el seu sentit d'eficàcia i la seva percepció de control sobre els processos tècnics i les relacions interpersonals.
- Limitar els canals de comunicació i dificultar les interaccions necessàries per tal de desenvolupar correctament les diferents tasques del grup.
- Augmentar les distorsions de les percepcions interpersonals i els estereotips, i fer més difícil el treball interdisciplinari.
- Fomentar la polarització i les actituds i comportaments hostils i establir la creença que no es pot cooperar.
- Disminuir la motivació pel treball.
- Fer més difícil el treball cooperatiu i interdisciplinari, i provocar sovint que es dupliquin els esforços, serveis i recursos i que, per tant, disminueixi la qualitat dels serveis.
- Fer baixar la credibilitat de la institució i reduir la confiança dels usuaris.

Quan el problema ja ha aparegut entre els grups, cal solucionar-lo. Intuïtivament podríem dir que la manera més efectiva de resoldre els problemes, prenent les decisions més encertades en cada moment, seria aconseguir la màxima informació sobre el problema en qüestió, analitzar-la i poder prendre la decisió que permeti resoldre'l. Però amb això no en tindríem prou; ens caldria pensar també en quines dades necessitem, quins són els mètodes més eficaços per obtenir la informació més oportuna, quina és la manera d'organitzar la informació, etc. Per tal de poder donar resposta a aquestes qüestions, a l'hora d'abordar un problema cal tenir present que s'han de desenvolupar dos cicles bàsics d'activitat, un que es dona abans de prendre qualsevol solució o acció, i un altre que es produeix després d'haver pres la decisió d'actuar.

- **Primer cicle**, consta de tres etapes:

1. Formular el problema: Aquesta és l'etapa més difícil ja que pot resultar difícil identificar els diferents símptomes relacionats amb el problema, i diferenciar-los del problema real. És important identificar els símptomes i eliminar-los abans d'abordar el problema.
2. Generar propostes per a la solució: Quan el problema ja s'ha plantejat de manera adequada, el grup pot plantejar idees per tal de resoldre'l.
3. Pronosticar les conseqüències i comprovar les solucions: Posar a prova les diferents solucions plantejades, pronosticant i avaluant les conseqüències que poden tenir; per això és important que el grup tingui clars quins són els criteris per tal d'avaluar-les.

- **Segon cicle**, que consta de dues etapes:

1. Planificar i fer l'acció: Per tal que no es generin més problemes, en aquesta etapa de planificació cal assignar responsabilitats de manera clara, per tal de saber el que cada persona posarà en pràctica.

2. Avaluar els resultats: Cal que el grup arribi a un consens pel que fa als criteris, les dates i els horaris, i les persones responsables d'informar sobre les dades que seran avaluades.

2.3.1 Joc de vermells i negres

Objectius

Negres i vermells.

- Experimentar les dificultats de l'acord.
- Prendre consciència dels processos que intervenen en la presa de decisions en grup.
- Analitzar les dinàmiques del grup a partir del lideratge i dels objectius en comú.
- Demostrar que, sota condicions determinades, tots tendim a formar un sentiment de “nosaltres”.
- Practicar la presa de decisions per consens.

Procés de realització

1. Es dóna la consigna del joc “Guanyi tot el que pugui”.
2. Es divideix la classe en quatre grups (millor parelles) col·locats de manera que tothom pugui discutir amb tothom però separats per grups, per tal que cada grup pugui decidir la seva estratègia sense que el sentin els altres grups.
 - Cada jugador rep el seu full de material i té tres minuts per repassar el material de joc. *L'objectiu del joc és “Guanyi tot el que pugui”. El joc consta de deu rondes; a cada ronda el grup ha de triar, segons les indicacions del director de joc, el color “vermell” o “negre”. Amb cada elecció es guanyen o es perden punts. La quantia dels guanys o de les pèrdues no només depèn de l'elecció del grup, sinó també del que hagin triat els altres grups, tal com queda recollit en el quadre de pèrdues i guanys.*
 - Cadascun dels quatre grups rep, a l'inici del joc, 75 punts (fitxes) dels quals n'ha de dipositar 50 a la banca abans de començar el joc.
 - L'animador o animadora serà el director del joc i es fa càrrec de la banca.
 - L'elecció de cada grup no es pot donar a conèixer fins que no ho digui el director de joc.
 - Un cop que tots els grups han triat color, (disposen d'un minut per ronda) cada grup guanya o perd punts segons el quadre de guanys o pèrdues.(taula 2.6)

- Durant l'elecció del color cada grup no pot consultar amb un altre grup excepte en les rondes especials en què el director de joc ho permeti.
- Hi ha tres rondes especials: les rondes 5, 8 i 10 (taula 2.7). En aquestes rondes els grups poden discutir entre si durant tres minuts; després han de prendre una decisió com en la resta de rondes, en un minut.
- A cada ronda, el director del joc recull les decisions de cada grup i cada grup anota al seu full-marcador els guanys o les pèrdues, i rep del director del joc els punts guanyats o retorna a la banca els perduts.
- A la ronda 5 es tripliquen els punts guanyats i perduts de tots els grups, a la ronda 8 es multipliquen per cinc i a la ronda 10 es multipliquen per deu.
- Al final del joc els grups fan liquidació amb el director del joc sobre els punts guanyats o perduts.

TAULA 2.6. Pèrdues i guanys per a les diferents eleccions

Eleccions	Pèrdues i guanys
4 "negres "	Cada parella perd 1 punt
3 "negres" i 1 "vermell"	Cada parella que tria "negre" guanya 1 punt. La parella que tria "vermell" perd 3 punts.
2 "negres" 2 "vermells"	Cada parella que tria "negre" guanya 2 punts. Cada parella que tria "vermell" guanya 2 punts.
1 "negre" 3 "vermells"	La parella que tria "negre" guanya 2 punts. Cada parella que tria "vermell" perd 1 punt.
4 "vermells"	Cada parella guanya 1 punt.

TAULA 2.7. Recull dels resultats a les diferents rondes.

Full marcador					
Ronda	Temps	Consultar	Decisió	Punts (+/-)	Sumes
1	1 min.	Amb els companys			
2	1 min.	Amb els companys			
3	1 min.	Amb els companys			
4	1 min.	Amb els companys			
5	3 min.	Amb els grups		x 3	
Ronda especial	1 min.	Amb els companys			
6	1 min.	Amb els companys			
7	1 min.	Amb els companys			
8	3 min.	Amb els grups		x 5	
Ronda especial	1 min.	Amb els companys			
.					

TAULA 2.7 (continuació)

Full marcador			
9	1 min.	Amb els companys	
10	3 min.	Amb els grups	x 10
Ronda especial	1 min.	Amb els companys	
			Punts totals

Paper de l'animador

- Distribuir el temps segons els diferents procediments.
- Donar les consignes pròpies de cada ronda i vetllar perquè es compleixin.
- Potenciar el diàleg per reflexionar sobre com s'ha entès la norma inicial, com a objectiu per a tot el grup o com a consigna per al grup propi?

2.3.2 La NASA

La NASA

Objectius

- Analitzar l'aprofitament del rendiment del grup i de la decisió per consens.
- Analitzar les repercussions de les maneres de treballar en la qualitat de la decisió.
- Confrontar les conclusions i solucions al problema per part de persones individuals i del grup quan no es tenen les coses clares.

Procés de realització

1. Introducció de la situació:

Cada persona del grup forma part de la tripulació d'una nau espacial, que s'ha de trobar amb la nau mare a la superfície il·luminada de la Lluna. Per unes dificultats mecàniques, la vostra nau ha d'allunar en un lloc que és a 350 km de distància del lloc on us havíeu de trobar amb l'altra nau. Durant el procés, gran part de l'equipatge queda destruït i, com que la vostra supervivència depèn del fet que arribeu a la nau mare, heu de seleccionar el material més important per portar-lo amb vosaltres.

2. Cada persona del grup elabora la seva pròpia escala d'importància (taula 2.8), i numera tots els possibles objectes de l'1 al 15.

TAULA 2.9 (continuació)

Objectes	Individual	Grupal	NASA	Desviació individual	Desviació grupal
Dos tancs d'oxigen					
Un mapa de la lluna					
Un bot salvavides					
Una brúixola					
25 l d'aigua					
Llums de bengala					
Farmaciola d'urgències					
Receptor-emissor					
Total					

Paper de l'animador

- Distribuir el temps segons els diferents procediments.
- Donar la puntuació proposada per la NASA per cada objecte, que és la següent: 15-4-6-8-13-11-12-1-3-9-14-2-10-5-7.
- Fomentar la discussió en la presa de decisions per consens.
- Potenciar el diàleg per reflexionar sobre els diferents mètodes de presa de decisions a partir de la formulació de preguntes tipus: quines dificultats han sorgit per arribar a un consens? Quin mètode considereu més eficaç?

2.3.3 L'ONU

Objectius

- Prendre consciència de la dificultat d'un grup per posar-se d'acord en la presa de decisions.

Procés de realització

1. Distribuir la classe en grups numèricament iguals en la mida del possible.
2. Lliurament a cada grup del full de material amb la situació-problema que s'ha de resoldre.

De sobte esclata la tercera guerra mundial i comencen a caure bombes atòmiques arreu. Tothom corre cap a un refugi atòmic. En aquest moment rebeu una trucada

ONU

d'urgència d'un dels vostres campaments demanant ajut. Tenen deu persones i a l'amagatall només tenen queviures i altres coses necessàries per a sis persones durant tres mesos. S'adonen que si són ells els que decideixen qui hi anirà i qui no, mai podran arribar a una solució. Així, us demanen que prengueu la decisió vosaltres i ells l'acceptaran.

Com a grup heu de decidir qui salvareu i qui no. És possible que les sis persones que salveu siguin les úniques supervivents i en dependrà el futur de la humanitat. L'elecció, per tant, és important.

TAULA 2.10. A qui salvem?

Les deu persones són	Cada grup rep una manera de prendre decisions
1. Noia de 16 anys que ha acabat l'ESO, no treballa i pren drogues.	1. Decisions preses per una sola persona.
2. Un mossèn obrer de 25 anys que treballa en una fàbrica.	2. Decisions preses per la majoria.
3. Un policia amb una pistola (la pistola la porta sempre) de 30 anys.	3. Decisions preses per acord.
4. Una metgessa, de 35 anys, molt de dretes.	
5. Un membre d'ETA que estudia quart de medicina.	
6. Un famós autor-historiador de 42 anys.	
7. Un atleta olímpic que practica diferents esports.	
8. Una estrella de cinema que canta i balla.	
9. Un bioquímic, de 32 anys, proposat per al premi Nobel, homosexual.	
10. Una noia que estudia segon de dret.	

Paper de l'animador

- Analitzar el procediment de presa de decisions que ha seguit cada grup.
- Vetllar per tal que es respectin les normes establertes.
- Observar com es desenvolupa el procés en cadascun dels grups de treball.
- Afavorir l'anàlisi dels diferents procediments de presa de decisions.
- Donar eines per veure que es pot arribar al consens de moltes maneres diferents.

2.3.4 El planeta Atlantis

Objectius

- Analitzar com es comporta un grup per resoldre un problema quan els membres només disposen d'informacions parcials.

Procés de realització

1. Es distribueixen trenta targetes entre els membres del grup. A cada targeta hi ha informació sobre la situació problema. Tots poden intercanviar informació

només de paraula, però cap membre pot deixar anar la seva targeta. Tampoc es pot designar cap persona que faci de cap o de coordinador.

2. Descripció de la situació: *En una galàxia llunyana, gira un planeta semblant al nostre. Ens n'han fet arribar informació, però desordenada. Han decidit aixecar a Atlantis un monument en commemoració de l'arribada dels primers terrícoles. Volem saber quin dia de la setmana acabarà de construir-se el monument.*

Informació

- El Zin està fet de blocs verds.
- Un dia a Atlantis està dividit en *shhalibs* i *ponks*.
- A Atlantis el cinquè dia de la setmana és el *doldromio*.
- A Atlantis es comença a treballar el primer dia de la setmana.
- L'alçada del Zin és de 100 peus.
- Cada treballador es pren moments de descans durant el treball diari que duren 16 *poks*.
- Com se sosté el Zin?
- Cada equip inclou dues dones.
- El tercer dia de la setmana és el *skardio*.
- Un membre de cada equip té deures religiosos i no col·loca blocs.
- El Zin està fet de blocs de pedra.
- El Zin fa 50 peus de longitud.
- Només un equip treballa en la construcció del Zin.
- Què és un *cubit*?
- Cada bloc té un peu cúbic.
- El verd té un significat religiós especial el *mermadio*.
- Hi ha 3,5 peus a una iarda megalítica.
- Cada treballador col·loca 150 blocs per *schalib*.
- A qualsevol hora de l'horari de treball hi ha un equip de nou persones a la feina.
- El dia de treball té 9 *shalibs*.
- Es treballa en diumenge?
- Què és un Zin?
- Hi ha 8 *ponks* en un *schalib*.

- A Atlantis el segon dia de la setmana és el *neptimio*.
- Hi ha 5 dies de la setmana a Atlantis.
- La profunditat del Zin és 10 peus.
- No es treballa quan és *doldromio*.
- A Atlantis el primer dia de la setmana és l'*aquadio*.
- Un *cubit* és un cub en el qual tots els costats mesuren una iarda megalítica.

3. Recerca de la solució entre tots els membres del grup respectant les normes donades.

Solució

- Hi ha 5 dies de la setmana a Atlantis:
 1. Aquadio
 2. Neptimio.
 3. Skardio.
 4. Mermadio.
 5. Doldromio.
- No es treballa quan és *doldromio*.
- La feina a Atlantis comença el primer dia de la setmana.
- Un dia està dividit en *schalibs* i *ponks*.
- Hi ha 8 *ponks* en un *schalib*.
- El dia de treball té 9 *schalibs*.
- Només un equip treballa en la construcció del Zin.
- A qualsevol hora de l'horari de treball hi ha un equip de 9 persones a la feina.
- Un membre de cada equip té deures religiosos i no col·loca blocs (8 persones que col·loquen blocs a l'equip).
- Cada treballador es pren moments de descans durant la jornada que duren 16 *ponks* (2 *schalibs*).
- Cada treballador col·loca 150 blocs per *schalib*.
- Un dia de descans: $9 \text{ schalibs} - 2 \text{ schalibs de descans} = 7 \text{ schalibs}$.

- Cada treballador en un dia de treball col·loca (7 *shalibs* per 150 blocs) 1050 blocs.
- Un equip en un dia de treball col·loca (1050 blocs per 8 persones) 8400 blocs.
- L'alçada del Zin és de 100 peus.
- El Zin fa 50 peus de longitud.
- La profunditat del Zin és de 10 peus.
- El Zin fa (100*50*) 50000 peu cúbics.
- El Zin està construït de blocs de pedra.
- Cada bloc té un peu cúbic.
- El Zin conté 50000 blocs.
- Es necessiten (50000 blocs per dia de feina) 5,9 dies per construir el Zin.
- Acabaran un *neptimio*.

Paper de l'animador

- Vetllar pel compliment de les normes.
- Observar com es comporta el grup.
- Fomentar l'anàlisi dels aspectes següents: com es comporta un grup quan no hi ha un cap assignat? Com se selecciona la informació decisiva per resoldre el problema? Quines dificultats apareixen en l'intercanvi d'informació?