El juego de los cuadrados
Una de las finalidades de esta dinámica es que los participantes sean capaces de sentir que los demás son receptivos a nuestras necesidades y pueden ofrecernos ayuda, aún sin tener que pedirla. Por lo que el monitor deberá resaltar en la puesta en común dichas actitudes y contraponerlas a otras que es posible que se den: “acaparar material sin repartir juego” (dos alumnos trabajan y los demás miran sin que se les deje hacer nada…), “yo hago lo mío y cuando cada uno haga lo suyo ya nos arreglaremos”, etc.

La finalidad del juego es que se den cuenta de que necesitan de todas las personas del grupo para un buen resultado. Con esta dinámica preparamos un ambiente de cooperación que será necesario para el buen desarrollo de las sesiones del curso. Por esta razón, a la hora de la puesta en común no conviene personalizar demasiado, sobre todo en las actitudes negativas.

OBJETIVOS

· Despertar actitudes positivas de colaboración hacia el trabajo en grupo.

· Ser conscientes de que las actitudes personales condicionan al resto de los miembros del grupo.

· Descubrir la importancia de cada miembro de un grupo para trabajar en equipo.

· Valorar las aptitudes personales y lo que cada uno puede aportar a los demás.

· Desarrollar la atención hacia las necesidades de los demás pero sin caer en el error de hacer el trabajo por ellos.

RECURSOS

Cuatro juegos de cuadrados, según el modelo, que previamente habrá preparado el profesor/a.

DESARROLLO

1. Previamente a la sesión, elaboramos cuatro juegos de cuadrados según este esquema:

[image: image1.png]

Cada juego consta de cinco cuadrados que en el reverso llevan las letras minúsculas que se indican en el esquema. Los cuadrados deben tener todos el mismo tamaño. Una medida adecuada puede ser en torno a los 15 centímetros de lado.

Se recortan en piezas más pequeñas, tal y como se indica en el esquema anterior, pues el juego va a consistir en realizar un puzzle.

Una vez están elaborados los cuatro juegos de cinco cuadrados cada uno y recortadas las piezas, se distribuyen las piezas de cada juego en cinco sobres de la siguiente forma:

Sobre A: piezas b, b, b, d.

Sobre B: piezas i, c.

Sobre C: piezas e, a, i, d.

Sobre D: piezas h, f, j.

Sobre E: piezas b, g.

Estos cinco sobres se meten en uno mayor. Debemos hacer la misma operación con los cuatro juegos de cuadrados.

2. Una vez en clase, se explica al alumnado que va a participar en un sencillo juego de comunicación y colaboración. Dividimos la clase en cuatro grupos de cinco personas cada uno. Si hay más de veinte (cuatro por cinco) en el curso, el resto observará si los participantes cumplen las reglas del juego y tomará nota de cómo lo van resolviendo. A estos observadores se les pueden entregar unas “preguntasguía”, que pueden ser:
Valora SÍ/NO si estas situaciones se han dado. En las respuestas afirmativas pon el nombre de las personas que así lo han constatado (puedes utilizar la opción TOD@S).
· Hubo interés por la tarea encomendada.
- Han mostrado apatía y poca responsabilidad frente al trabajo del grupo.
- Se ha tomado la iniciativa.
- Los integrantes han aportado ideas nuevas al grupo
- Se ha tenido una actitud de cooperación eficaz.
- Se ha manifestado alguna actitud individualista, actitud competitiva.
- Hubo constancia y permanencia en la vida del grupo.
- Alguien ha obstaculizado el trabajo en común.
-.Alguien invita y es sensible a la participación de otros.
- Se da poca cuenta de lo que otros miembros del grupo sienten.
- El grupo sabe escucharse.
- Alguien interrumpe, le cuesta aceptar opiniones ajenas.
- Se percibe quien es el que actúa de factor de cohesión en el grupo.
- Se percibe quien es el que actúa de conciencia crítica del grupo.
- Se han buscado soluciones cuando el grupo enfrenta conflictos y/o problemas.
- Se han propuesto ideas nuevas para estimular al grupo
- Hubo una sensación agradable de trabajo que ayuda al clima en el grupo.
- Alguien ha interrumpido a los otros cuando hablan.
- Alguien ha pedido informaciones, clarificaciones a los restantes miembros del grupo.
- Se ha escuchado con atención a los otros.
- Alguien hae restablecido la calma en períodos de confusión o desorden.
- Alguien, por su intervención o actitudes, suscita conflictos.
- Alguien ha hecho proposiciones de conciliación.
-· ¿Cómo son las relaciones en este grupo?

- ¿Hay cooperación?

-· ¿Cómo se cumplen las normas del juego?

FUENTE: NEGRO FRAILE, J. L. y BRUNET GUTIÉRREZ, J. J. (1982): Tutoría con adolescentes: técnicas para mejorar las relaciones interpersonales a lo largo del curso, San Pío X, Madrid.
